HYDROGEOLOGY OF CIBOLA COUNTY, NEW MEXICO ## By Joe A. Baldwin and Dale R. Rankin #### U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 94-4178 NEW MEXICO STATE ENGINEER OFFICE Prepared in cooperation with the NEW MEXICO BUREAU OF MINES AND MINERAL RESOURCES and the # U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary U.S. GEOLOGICAL SURVEY Gordon P. Eaton, Director For additional information write to: District Chief U.S. Geological Survey Water Resources Division 4501 Indian School Rd. NE, Suite 200 Albuquerque, New Mexico 87110 Copies of this report can be purchased from: U.S. Geological Survey Earth Science Information Center Open-File Reports Section Box 25286, MS 517 Denver Federal Center Denver, Colorado 80225 ## **CONTENTS** | ${f F}$ | Page | |------------------------------------|------| | Abstract | . 1 | | Introduction | | | Purpose and scope | . 2 | | Description of study area | | | | | | Methods of investigation | | | Well-numbering system | | | Previous investigations | | | Acknowledgments | . 9 | | Geology | 9 | | Structure | 10 | | Stratigraphy | | | Precambrian rocks | 12 | | | | | Pennsylvanian rocks | | | Permian rocks | 15 | | Abo Formation | 15 | | Yeso Formation | 15 | | Glorieta Sandstone | 15 | | San Andres Limestone | 16 | | Triassic rocks | 17 | | Jurassic rocks | | | juraosic rocks | 10 | | Entrada Sandstone | 18 | | Todilto Limestone | 20 | | Summerville Formation | | | Bluff Sandstone and Zuni Sandstone | | | Morrison Formation | | | | | | Cretaceous rocks | 21 | | Dakota Sandstone | 22 | | Mancos Shale | | | Mesaverde Group | | | • | | | Tertiary rocks | 24 | | Tertiary and Quaternary rocks | 26 | | Quaternary deposits | 26 | | Hydrology | 27 | | Quaternary deposits | 28 | | Quaternary and Tertiary basalts | | | Sandstones in the Mesaverde Group | | | canasiones in the mesaveine givip | 50 | ## **CONTENTS--Concluded** | | Page | |---|------| | Hydrology - Concluded | - 4 | | Dakota-Zuni-Bluff aquifer | | | Westwater Canyon aquifer | | | Todilto-Entrada aquiferRock Point Member of the Wingate Sandstone | 38 | | Sandstones in the Chinle Formation | | | San Andres-Glorieta aquifer | | | Yeso Formation | | | Abo Formation | | | Precambrian rocks | 51 | | Summary | 52 | | Selected references | | | | | | PLATE | | | [Plate is in pocket] | | | Plate 1. Geologic map of Cibola County, New Mexico. | | | FIGURES | | | Figure 1. Map showing location of the study area, Cibola County, New Mexico | 3 | | Graph showing long-term precipitation records for stations in Cibola County, New Mexico | . 5 | | 3. Diagram showing system of numbering wells and springs in New Mexico | 6 | | 4-8. Maps showing: | | | 4. Bluewater underground water basin, Cibola County, New Mexico | 8 | | 5. Structural features of Cibola County and adjacent areas, New Mexico | 11 | | 6. Generalized structure contours showing the top of Precambrian strata in Cibola County and adjacent areas, New Mexico | 13 | | 7. Thickness of Pennsylvanian strata in Cibola County and adjacent areas, New Mexico | . 14 | | 8. Extent of Jurassic strata in Cibola County, New Mexico | . 19 | | 9. Generalized section showing correlation of the intertongued Dakota | | | Sandstone and Mancos Shale sequence in Cibola County and adjacent areas, New Mexico | . 23 | | 10. Map showing extent of Mesaverde Group in Cibola County, New Mexico | . 25 | ## FIGURES--Concluded | Figure | e 11. | Map showing location of well completed in and springs discharging from Quaternary and Tertiary basalts in the Zuni Mountains and in the Mount | Page | | | |--------|-------|---|------|--|--| | | | Taylor area in Cibola County, New Mexico | 29 | | | | | 12. | Trilinear plot showing major dissolved solids in water from Quaternary and Tertiary basalts in the Zuni Mountains and in the Mount Taylor area, Cibola County, New Mexico | 31 | | | | | 13. | Trilinear plot showing major dissolved solids in water from saturated sandstones in the Mesaverde Group in Cibola County, New Mexico | 33 | | | | | 14. | Map showing outcrop areas and potentiometric-surface contours of the Dakota-Zuni-Bluff aquifer, and approximate southern extent of the Zuni Sandstone in Cibola County, New Mexico | 35 | | | | | 15. | Trilinear plot showing major dissolved solids in water from the Dakota-
Zuni-Bluff aquifer in western Cibola County, New Mexico | 37 | | | | | 16. | Map showing location of selected wells completed in the San Andres-Glorieta aquifer, sandstone beds in the Chinle Formation, and alluvium in Cibola County, New Mexico | 40 | | | | | 17. | Trilinear plot showing major dissolved solids in water from the San Andres-Glorieta aquifer and sandstone beds in the Chinle Formation in western Cibola County, New Mexico | 41 | | | | | 18. | Trilinear plot of major dissolved solids in water from wells in the San Andres-Glorieta aquifer, sandstone beds in the Chinle Formation, and alluvial material in eastern Cibola County, New Mexico | 44 | | | | | 19. | Map showing thickness of the San Andres-Glorieta aquifer at selected locations in Cibola County, New Mexico | 45 | | | | | 20. | Map showing outcrop areas and potentiometric-surface contours of the San Andres-Glorieta aquifer in Cibola County, New Mexico | 46 | | | | | 21. | Trilinear plot of major dissolved solids in water from wells and springs in the San Andres-Glorieta aquifer in the Grants-Bluewater area in Cibola County, New Mexico | 48 | | | | | 22. | Water levels in well 5.20.29.344 (site 62 in figures 16 and 17) in southwestern Cibola County, New Mexico | 51 | | | | TABLES | | | | | | | Table | 1. | Approximate thickness, lithology, and water-yielding characteristics of rocks in the study area | 62 | | | | | 2. | Records of wells and springs in Cibola County | 68 | | | | | 3. | Water-quality analyses for wells and springs in Cibola County | 86 | | | ## **CONVERSION FACTORS AND VERTICAL DATUM** | <u>Multiply</u> | <u>By</u> | <u>To obtain</u> | |----------------------------|-----------|----------------------------| | foot | 0.3048 | meter | | square foot | 0.09290 | square meter | | foot squared per day | 0.09290 | meter squared per day | | cubic foot | 0.02832 | cubic meter | | cubic foot per second | 0.02832 | cubic meter per second | | foot per mile | 0.1894 | meter per kilometer | | gallon | 3.785 | liter | | gallon per minute | 0.06309 | liter per second | | gallon per minute per foot | 0.2070 | liter per second per meter | | inch | 25.4 | millimeter | | mile | 1.609 | kilometer | | acre | 0.4047 | hectare | | acre-foot | 0.001233 | cubic hectometer | | square mile | 2.590 | square kilometer | Chemical concentrations are given only in metric units--milligrams per liter and micrograms per liter. Degrees Fahrenheit (°F) are converted to degrees Celsius (°C) as follows: $$^{\circ}C = 5/9 (^{\circ}F - 32)$$ Sea level: In this report "sea level" refers to the National Geodetic Vertical Datum of 1929—a geodetic datum derived from a general adjustment of the first-order level nets of the United States and Canada, formerly called Sea Level Datum of 1929. #### HYDROGEOLOGY OF CIBOLA COUNTY, NEW MEXICO By #### Joe A. Baldwin and Dale R. Rankin #### **ABSTRACT** The hydrogeology of Cibola County, New Mexico, was evaluated to determine the occurrence, availability, and quality of ground-water resources. Rocks of Precambrian through Quaternary age are present in Cibola County. Most rocks are sedimentary in origin except for Precambrian igneous and metamorphic rocks exposed in the Zuni Uplift and Tertiary and Quaternary basalts in northern and central parts of the county. The most productive aquifers in the county include (youngest to oldest) Quaternary deposits, sandstones in the Mesaverde Group, the Dakota-Zuni-Bluff aquifer, the Westwater Canyon aquifer, the Todilto-Entrada aquifer, sandstone beds in the Chinle Formation, and the San Andres-Glorieta aquifer. Unconsolidated sand, silt, and gravel form a mantle ranging from a few inches to 150 to 200 feet over much of the bedrock in Cibola County. Well yields range from 5 to 1,110 gallons per minute. Dissolved-solids concentrations of ground water range from 200 to more than 5,200 milligrams per liter. Calcium, magnesium, bicarbonate, and sulfate are the predominant ions in ground water in alluvial material. The Mesaverde Group mainly occurs in three areas of the county. Well yields range from less than 1 to 12 gallons per minute. The predominant ions in water from wells in the Mesaverde Group are calcium, sodium, and bicarbonate. The transition from calcium-predominant to sodium-predominant water in the southwestern part of the county likely is a result of ion exchange. Wells completed in the Dakota-Zuni-Bluff aquifer yield from 1 to 30 gallons per minute. Dissolved-solids concentrations range from 220 to 2,000 milligrams per liter in water from 34 wells in the western part of the county. Predominant ions in the ground water include calcium, sodium, sulfate, and bicarbonate. Calcium predominates in areas where the aquifer is exposed at the surface or is overlain with alluvium. Sandstones in the Chinle Formation yield from 10 to 300 gallons per minute to wells in the Grants-Bluewater area. In the western part of the county, sodium and bicarbonate predominate in water from the Chinle Formation. In the eastern part of the county, water quality is more variable than elsewhere and the predominant constituents include calcium, sodium, sulfate, and chloride. Well yields from the San Andres-Glorieta aquifer in the Grants-Bluewater area are as much as 2,830 gallons per minute, whereas the maximum recorded pumping rate from the aquifer in other areas of the county is 88 gallons per
minute. Dissolved-solids concentrations of ground-water range from about 130 to 4,200 milligrams per liter, and the water generally is a calcium bicarbonate sulfate type. #### INTRODUCTION Cibola County has a variety of ground-water systems and levels of development of ground-water resources. Ground-water resources in the north-central part of the county have been extensively developed for irrigation, uranium mining and milling, and municipal water supplies for the municipalities of Grants, Milan, Bluewater, and San Rafael (fig. 1). Groundwater use on the Pueblos of Acoma and Laguna has increased over the years as the population has increased. A well field for a coal-fired electrical-generating plant in Apache County, Arizona, adjacent to western Cibola County, withdraws large volumes of ground water from the San Andres-Glorieta aquifer. A coal-fired electrical-generating plant under construction in McKinley County, New Mexico, adjacent to north-central Cibola County, also will require large volumes of ground water from the same aquifer. A surface coal mine is planned in north-central Catron County, adjacent to and south of Cibola County. Cibola County residents face an increasing demand for water. Ground water is the primary source for domestic use, and there is concern about water availability for the future. In response to this concern, the U.S. Geological Survey in cooperation with the New Mexico Bureau of Mines and Mineral Resources and the New Mexico State Engineer Office began a study to evaluate the occurrence, availability, and chemical quality of ground water in areas of Cibola County not previously assessed. #### Purpose and Scope The purpose of this report is to describe the lithology and areal extent of the various rock units and the occurrence, availability, and chemical quality of ground water in Cibola County. Data collected in the field during 1980-86 for this report include location, owner, depth, casing diameter, completion date, water use, water level, and altitude of 244 wells and springs throughout Cibola County. Selected wells were revisited in the area between Grants and Bluewater to update information collected by Gordon (1961). Water-quality analyses were performed in samples from 144 of these wells and springs. These data supplement the geologic and hydrologic information collected by previous authors, which is widely used in this report. #### Description of Study Area Cibola County, in west-central New Mexico (fig. 1), was officially established as the 33d county in New Mexico on June 19, 1981. The new county was created from the western three-fourths of Valencia County and has an area of about 4,440 square miles. The town of Grants is the county seat. The principal population centers of Cibola County (Grants, San Rafael, Bluewater, Laguna, and Milan) are along Interstate 40 (fig. 1). The communities of Paguate, Bibo, and Seboyeta are north of Laguna. The Pueblo of Acoma is southeast of Grants, and the community of Fence Lake is in the southwestern part of the county. Figure 1.--Location of the study area, Cibola County, New Mexico. Cibola County is situated between the mountainous regions of northern Catron and Socorro Counties to the south and the San Juan Basin to the north. South of the Zuni Mountains the Continental Divide crosses the North Plains, a high, basalt-covered plateau. East of the North Plains on the Pueblos of Acoma and Laguna, basalt- and sandstone-capped mesas are the most common landforms. Headward erosion has produced sheer-walled valleys that have 300 to 400 feet of relief in some areas. Gently rolling hills are found south of the Zuni Mountains and west of the Continental Divide. The Zuni Plateau forms an escarpment in the southwestern part of the county. Volcanic features include numerous cinder cones and shield volcanoes along the Continental Divide, a basalt flow southeast of Grants estimated to be 400 to 1,000 years old, and lava tubes, one of which contains a year-round deposit of ice (Maxwell, 1982, p. 300). The Continental Divide extends roughly north to south through the western part of the county (fig. 1). West of the divide, surface-water drainage is toward the Little Colorado River in Arizona, whereas east of the divide surface-water drainage is toward the Rio Grande. Major topographic features include the Zuni Mountains and Mount Taylor in the north-central part of the county. The highest point in the Zuni Mountains is Mount Sedgwick, which has an altitude of 9,256 feet; the highest point in Cibola County is Mount Taylor, which has an altitude of 11,301 feet. The lowest point is about 5,460 feet, where the Rio San Jose crosses the eastern border of the county (pl. 1). Precipitation at stations west of the Continental Divide (El Morro and Fence Lake) generally is greater than precipitation at stations east of the divide (Laguna, Grants, Bluewater, and San Mateo) (fig. 2). Station altitudes west of the divide generally are higher than those east of the divide and this may account for the greater average annual precipitation. The location of precipitation stations is shown in figure 1. ## Methods of Investigation The geology and hydrology of Cibola County were evaluated through the use of existing information supplemented by onsite data collection conducted during 1980-82. Existing data were used to help describe the geologic setting, structure, history, and ground-water resources of Cibola County. Extensive use was made of data collected by Foster (1957 and 1971) to describe the geology of the Zuni Mountains and to construct a structure contour map of Precambrian strata. The information collected by Gordon (1961) was used to characterize the geology, ground-water resources, and aquifer characteristics of the north-central portion of Cibola County. Data from files maintained by the New Mexico State Engineer Office and the New Mexico Bureau of Mines and Mineral Resources were compiled; well drillers, private landowners, and various companies also contributed data. U.S. Geological Survey topographic maps at scales of 1:24,000 and 1:62,500 were used to determine altitudes of wells and springs. Onsite data collected during 1980-86 for this investigation include location, owner, depth, casing diameter, completion date, water use, water level, and land-surface altitude of each well and spring inventoried. Well depth and water levels were measured with a steel tape. Field values of specific conductance, pH, temperature, and alkalinity were determined using the procedure described by Wood (1976). Samples from 144 wells and springs were analyzed for major chemical constituents. Figure 2.--Long-term precipitation records for stations in Cibola County, New Mexico (location of stations shown in figure 1). #### Well-Numbering System The system of numbering wells and springs in this report, used by the Geological Survey and the New Mexico State Engineer Office, is based on the common subdivision of public lands into sections. The well number, in addition to designating the well, locates its position to the nearest 10-acre tract in the land network. In this report, the first number denotes the township north of the New Mexico Base Line, the second denotes the range west of the New Mexico Principal Meridian, and the third denotes the section in which the well is located. The fourth number locates the well within the section to the nearest 10 acres by the system of quartering shown in figure 3. If two or more wells or springs are in the same 10-acre tract, they are distinguished by letters (a, b, and so forth) following the location number. The use of zeros in the fourth segment of the location number indicates that the well or spring could not be located accurately. Well number 07.15.12.400 would indicate that the well could not be located more accurately than the southeast quarter of section 12. Parts of Cibola County have not been subdivided by township, range, and section. Location numbers for such areas were determined by extending section lines from adjacent areas. Figure 3.--System of numbering wells and springs in New Mexico. ## **Previous Investigations** One of the earlier reports to include ground-water information for Cibola County was prepared by Waring and Andrews (1935). This reconnaissance study covered northwestern New Mexico and included depth-to-water, temperature, and water-quality information for several wells in the western half of the county. Morgan (1938) conducted a reconnaissance of ground water in the Rio San Jose-Bluewater area near Grants. In his report he described the geology and hydrology of the area. Murray (1945) also made a reconnaissance of ground water in the area near Bluewater. He identified three aquifers in the area (the basalt, the alluvium underlying the basalt, and Permian limestone and sandstone) as potential sources of ground water for irrigation. With the advent of irrigation and uranium mining and milling, large volumes of water were withdrawn from these aquifers. On May 21, 1956, the New Mexico State Engineer Office declared the Bluewater Basin an underground water basin (fig. 4), bringing the appropriation of ground water under the control of the State Engineer (New Mexico State Engineer Office, 1966). Gordon (1961) conducted a study to evaluate the quality and quantity of ground water and declining water levels in the Grants-Bluewater area. Titus (1963), in a report on ground water in eastern Valencia County, included water-level and water-quality data for wells in present eastern Cibola County. Rapp (1960) conducted a reconnaissance study to determine the physical characteristics and hydrologic properties of the geologic formations on Indian lands in the county. The focus of the study was ground water because it was needed as a supplement to surface-water supplies for irrigation. With increasing population and per capita use of water on the Acoma and Laguna tribal lands, detailed hydrologic studies were needed.
Dinwiddie and Motts (1964) reported the results of test drilling and aquifer testing in parts of these pueblos. Wells and springs were inventoried and water samples from selected wells and springs were collected and analyzed. Dinwiddie (1963) described the occurrence of ground water near the village of Paguate, and Cooper and West (1967) summarized geohydrologic units and water use between Gallup (in McKinley County, about 60 miles northwest of Grants) and the Pueblo of Laguna. Risser and Lyford (1983) described chemical quality and availability of ground water on the Pueblo of Laguna. Cooper and John (1968) described the geology and ground-water resources of southeastern McKinley County. This area, adjacent to northern Cibola County and within the Grants uranium region, has had a rapid increase in ground-water use. Hiss (1975) evaluated five areas in McKinley and Cibola Counties to determine if ground water of suitable quality was available in quantities sufficient to supply the future demands of the city of Gallup. Akers (1964) described geology and ground water in central Apache County, Arizona. This area is adjacent to the western part of Cibola County. Zuni tribal lands extend into the northwestern corner of Cibola County. As at the Pueblos of Acoma and Laguna, population growth and per capita increases in water use have required studies to locate and describe additional water resources. The first of these studies (Summers, 1972) included a well and spring inventory, aquifer tests of selected wells, reconnaissance mapping of the surficial geology, and recommendations to plan data collection, research, and water-supply development. Orr (1987) completed additional well and spring inventories on Zuni tribal lands, compiled a detailed geohydrologic map, and proposed sites for well completions. Figure 4.--Bluewater underground water basin, Cibola County, New Mexico. West (1972) described the design and operational characteristics of an injection well in the Grants area. The well was constructed to inject uranium-mill effluent (tailing water) into deeply buried sandstone beds of the Yeso Formation of Permian age. Testing was done prior to injection, and operational data were collected to determine aquifer characteristics. Brod and Stone (1981) described ground-water occurrence and water-quality characteristics of water in the Ambrosia Lake-San Mateo area. This area is in the Grants uranium region and includes part of north-central Cibola County. Stone and others (1983) described the geology, hydrology, and water-quality characteristics of pre-Triassic strata in the San Juan Basin. Included in their study is the area in Cibola County northeast of Interstate 40. #### Acknowledgments The authors gratefully acknowledge the many property owners of Cibola County who granted access to wells and springs and provided well and spring data. The study could not have been completed without their cooperation. Mr. Brian Easterday, Santa Fe Mining, Inc., provided coal-test-hole information from the Fence Lake area. Mr. J.H. Olsen, Jr., Sohio Western Mining Company, furnished well locations, depth to water, and well-completion data for the Sohio Western Mining L-Bar well field. Mr. Gary D. Stricker and Mr. William J. Mapel, U.S. Geological Survey, Geologic Division, provided geologic information for the western part of the county. Mr. Steven A. Smith, Salt River Project, Phoenix, Arizona, provided water-level information for wells in the southwestern part of the county. #### **GEOLOGY** The geologic history of Cibola County is provided by Foster (1971). Rocks of Precambrian age in Cibola County are mostly granite, with some schist, metarhyolite, gneiss, and quartzite. These rocks are exposed in the center of the Zuni Uplift. The absence of rocks from late Precambrian to Middle Pennsylvanian age in Cibola County suggests that the region was a stable early Paleozoic highland where sediments were not deposited. Major uplifts occurred during Ordovician, Devonian, and Early and Late Pennsylvanian age in the Zuni Mountains. The first rocks to be deposited after the Precambrian were limestones and conglomerates of Late Pennsylvanian age. In Early Permian time, a shallow sea extended to the area of what is now El Morro, depositing the Yeso and Abo Formations. The final advance of the Early Permian sea reached just north of the Zuni Mountains, depositing the Glorieta Sandstone and San Andres Limestone. From the beginning of Triassic to middle Cretaceous time, west-central New Mexico generally was above sea level. The area was a low plain, and sediments from the south spread out over the partly eroded San Andres Limestone. During brief intervals a shallow brackish sea covered the area, leaving thin beds of limestone and gypsum. During Late Cretaceous time, the seas advanced and retreated several times across the area of present-day Cibola County, creating a transgressive-regressive sequence of the Dakota Sandstone, Mancos Shale, and Mesaverde Group. Extensive coal deposits were formed during this period. Near the end of Cretaceous time the seas retreated from this area for the last time. During the last part of the Cretaceous Period, deformation associated with the Laramide Orogeny began to form most of the existing structures in Cibola County and adjacent areas. The broad dome of the present Zuni Mountains and the Lucero Uplift began to form. Erosion began to remove sediments that had previously accumulated during Early and middle Cretaceous time. Approximately 5,000 feet of sediments were eventually removed from the eastern half of the county. The valley of the Rio San Jose was probably formed during the last part of the Cretaceous Period. By middle Tertiary time, widespread volcanism had occurred along the southern margin of the county, and the Little Colorado River drainage system had become established on the western side of the county. The headwaters of this drainage may have extended eastward into the central part of the county. Toward the end of Tertiary time, about 5 million years ago, the northeastern and central parts of the county became the site of extensive volcanism. This volcanism continued intermittently until as recently as 1,000 to 400 years ago. Basalt-capped mesas (pl. 1) are remnants of what was once a large basalt-covered plateau that extended over many hundreds of square miles in the central and eastern parts of the county. When the Rio Grande became established as a major drainage system about 3 million years ago, headward erosion began to extend into the county from the east. Between about 2.5 million years and 500,000 years ago, downcutting in the vicinity of Mount Taylor removed large quantities of sediments, leaving isolated mesas, some capped with basalt. The valley of the Rio San Jose probably was formed during the last part of the Cretaceous Period. Extensive deposits that accumulated from springs discharging along the Lucero Uplift indicate that a wet climate prevailed about 2 million years ago. Alluvial deposits, which now cover many of the rocks in the county, are 200 to 300 feet thick in some valleys. #### Structure Structural features in the Cibola County area include the Zuni Uplift, Gallup Embayment, Acoma Embayment, Puerco fault zone, Lucero Uplift, and Mogollon Slope (fig. 5). The Zuni Uplift is an elongate dome about 75 miles long and 40 miles wide, and is oriented in a northwest to southeast direction. Dips on the southwestern flank are from 5 to 20 degrees and on the northeastern flank from 3 to 10 degrees. Precambrian granite and metamorphic rocks crop out in several large areas along the crest of the uplift. Normal faults are common throughout the uplift, and many of the faults are en echelon. The total displacement along the faults is usually a few tens of feet, but displacement along a fault passing beneath Grants ranges from 800 to 1,200 feet (Thaden and others, 1967). The Gallup Embayment is west of the Zuni Uplift and is about 70 miles long from north to south. The embayment has a relatively flat bottom that is deepest on the eastern side and plunges to the north at about 60 feet per mile. Very little faulting has occurred in the embayment. The Ojo Caliente Monocline is south of the embayment. Structural relief across the monocline is about 1,200 feet. Figure 5.--Structural features of Cibola County and adjacent areas, New Mexico (modified from Fitzsimmons, 1959, fig. 1; and Laughlin and others, 1982, fig. 1). #### Stratigraphy A generalized stratigraphic section that describes the physical and water-yielding characteristics of the geologic formations is presented in table 1 (tables are in the back of the report). Much of the information in table 1 is from Gordon (1961). The stratigraphic relation of the various geologic units is illustrated on plate 1. Data on the location, owner, depth, casing diameter, completion date, water use, water level, and altitude of 244 wells and springs throughout Cibola County are presented in table 2. Water-quality analyses for 210 wells and springs are presented in table 3. #### Precambrian Rocks Igneous and metamorphic rocks of Precambrian age are exposed in the Zuni Mountains in northwestern Cibola County (pl. 1). These rocks consist of granite, gneiss, metarhyolite, schist, and quartzite. Away from the axis of the Zuni Uplift, Precambrian rocks are overlain by as much as 6,000 feet of younger strata. Generalized structure contours showing the top of the Precambrian are mapped in figure 6. Altitude data for this map are from Foster (1957, fig. 3), outcrops, and oil-test holes. The Acoma Embayment is a broad synclinal area with a north to south orientation between the Lucero and the Zuni Uplifts. The embayment grades into the San Juan Basin to the north and into the Mogollon Slope to the south. It is marked by volcanic features such as Mount Taylor in the north and smaller volcanic centers southeast of Grants. Structural features on the eastern side of
the county include the Puerco fault zone and the Lucero Uplift. The Puerco fault zone, which is north of the Lucero Uplift and east of the Acoma Embayment, is a transitional zone between the Colorado Plateau to the west and the Rio Grande Trough to the east. This zone is an area of adjustment resulting from the eastward-tilted Nacimiento Uplift north of the Puerco fault zone and the westward-tilted Lucero Uplift. The zone is marked by north-trending normal faults that have downthrown sides on the west. Displacements on the faults generally are small, but a few are as much as 2,000 feet. The Lucero Uplift borders the eastern part of the Acoma Embayment and separates it from the Rio Grande Trough. The uplift is about 40 miles long, about 10 miles wide, and may have as much as 20,000 feet of structural relief on the east side (Fitzsimmons, 1959, p. 114). The strata dip to the west on the west side of the uplift. The Mogollon Slope structural unit is in the southwestern part of Cibola County. This area forms the southern part of the Colorado Plateau; strata generally dip to the south. Thick accumulations of volcanic rocks overlie the eastern part of the Mogollon Slope in Cibola County, obscuring older sedimentary rocks. ## Pennsylvanian Rocks Rocks of Pennsylvanian age, composed of conglomerate, arkose, shale, and limestone, overlie Precambrian basement rock in the eastern part of the county. Information from oil-test holes and outcrops indicates that Pennsylvanian rocks wedge out on the southeastern flanks of the Zuni Mountains and attain a maximum thickness of about 2,000 feet along the eastern side of the county. Pennsylvanian rocks are not present in the western third of the county (fig. 7). Pennsylvanian rocks crop out along the extreme southeastern corner of the county and also in the Zuni Mountains. Because of the limited areal extent of Pennsylvanian outcrops in the Zuni Mountains, these rocks have been included with the overlying Abo Formation on plate 1. #### **EXPLANATION** Figure 6.--Generalized structure contours showing the top of Precambrian strata in Cibola County and adjacent areas, New Mexico (modified from Foster, 1957, fig 3). Figure 7.--Thickness of Pennsylvanian strata in Cibola County and adjacent areas, New Mexico (modified from Foster, 1957, fig. 3). #### Permian Rocks Permian strata in Cibola County are (oldest to youngest) the Abo and Yeso Formations, the Glorieta Sandstone, and the San Andres Limestone. These rocks are exposed in the Zuni Mountains and along the Lucero Uplift. The thickness of Permian rocks underlying Cibola County in the Grants-Bluewater area ranges from 1,500 to 2,000 feet. Permian rocks are absent in the central part of the Zuni Uplift. #### **Abo Formation** The Abo Formation (Early Permian) is composed of reddish-brown sandstone, siltstone, and some conglomerate, with regular bedding and some fossils. Mud cracks, current ripple marks, and plant impressions indicate that the Abo Formation was deposited under fluvial and near-marine conditions. A thickness of 780 feet was measured in the Zuni Mountains. Oil-test holes penetrated thicknesses of 300 feet in the southwestern part of the county and 1,200 feet along the eastern boundary of the county. #### Yeso Formation In Cibola County the Yeso Formation (Early Permian) is composed of the Meseta Blanca Sandstone Member and the overlying San Ysidro Member, both of marine origin. The Meseta Blanca Sandstone Member is a crossbedded, fine-grained, reddish-brown quartzose sandstone that may contain a few feet of siltstone in the basal part. The San Ysidro Member is an evenly bedded, clayey sandstone and siltstone, similar to the underlying Meseta Blanca Sandstone Member. In the southeastern part of the county the San Ysidro Member is composed of light-colored gypsiferous shales with some grayish-white and pink sandstone. Some thin-bedded limestones may be present in the lower part. The Yeso Formation underlies all of Cibola County with the exception of an area in the Zuni Uplift and an area in the extreme southeastern corner of the county (pl. 1). The Yeso Formation ranges in thickness from about 800 feet in the Grants-Bluewater area to about 1,400 feet on the eastern side of the county. In oil-test hole 08.04.17.000, 1,280 feet of Yeso Formation was reported. #### Glorieta Sandstone The Glorieta Sandstone is present in most of Cibola County except along the western flank of the Lucero Uplift and in the Zuni Mountains area (see figs. 5 and 19). Callender and Zilinski (1976) have identified the Glorieta Sandstone along the northeastern edge of the Lucero Uplift in Sandoval County. The Glorieta Sandstone conformably overlies the Yeso Formation. The contact between the two units is gradational and sometimes difficult to determine. In the Grants-Bluewater area, the Glorieta Sandstone consists of about 86 to 300 feet of massive, well-sorted, fine- to medium-grained sandstone. The basal part of the unit may contain some silty beds, and calcareous or silica cement is present throughout. In the southeastern part of the county, the Glorieta Sandstone consists of 135 to 200 feet of buff, well-sorted quartzose sandstone (Jicha, 1958, p. 14). According to Baars (1962, p. 195), the Glorieta Sandstone of central New Mexico and the Coconino Sandstone of northern Arizona are identical in lithologic character, source area, and stratigraphic position, differing only in the mode of deposition. The Coconino Sandstone was deposited under eolian conditions in Arizona, whereas the Glorieta Sandstone represents marginal marine deposits in New Mexico. The source area for the Coconino and Glorieta Sandstones is postulated to have been a Precambrian quartzite upland area in central Arizona (McKee, 1933). Baars (1962, p. 200, fig. 17) showed the Glorieta Sandstone thinning gradually from about 300 feet in the southwestern part of the county to about 100 feet in the northeastern corner of the county. #### San Andres Limestone The San Andres Limestone conformably overlies the Glorieta Sandstone. Some places have extensive intertonguing of the San Andres Limestone with the Glorieta Sandstone. In the Grants-Bluewater area, the San Andres ranges from 80 to 150 feet in thickness. The unit thickens toward the southeastern part of the county where a sequence of evaporite deposits is present in the lower part of the formation (Baars, 1962, p. 208). The San Andres Limestone varies in lithology throughout the county. Gordon (1961, p. 27) described three units in the Grants-Bluewater area: a lower massive limestone that may contain interbedded sandstone and limestone, a middle medium-grained sandstone, and an upper massive fossiliferous limestone. Jicha (1958, p. 15) divided the formation into two members in the southern part of the Lucero Uplift. A lower evaporite member, 300 to 325 feet thick, consists of thick beds of gypsum, shale, limestone, and sandstone. An upper limestone member, 100 to 125 feet thick, consists of thin to massive-bedded gray limestone. A period of erosion at the Permian-Triassic contact exposed the San Andres Limestone to extensive solution action and erosion in the Grants-Bluewater area, resulting in the development of karst topography. Basal Chinle Formation sediments were deposited on this surface, and caverns and sinkholes were filled with Triassic sediments. The solution channels and cavernous zones generally are well connected. Orr (1987, p. 4) reported areas of karst development in the San Andres Limestone on the Zuni Indian Reservation, which is adjacent to the northwestern part of Cibola County near the Arizona border. A cavern was penetrated at the top of the San Andres Limestone during drilling at site 72 (see fig. 16), and a cavernous zone was reported in the San Andres Limestone at oil-test hole 04.11.27.000 just south of the county line. Tonking (1957, p. 12) reported the occurrence of karst features at the Chinle Formation/San Andres Limestone contact near the southern boundary of the Lucero Uplift (fig. 5). Outcrops of the San Andres Limestone are present in the Zuni Mountains and along the Lucero Uplift. Uplift along the Ojo Caliente Monocline (fig. 5) has brought the San Andres Limestone to the surface. Elsewhere, the depth to the top of the San Andres Limestone is about 3,140 feet at site 70 (see fig. 16). #### Triassic Rocks Triassic rocks in Cibola County include the Chinle Formation and the overlying Wingate Sandstone. The Chinle Formation as described in this report includes rocks of the underlying Moenkopi Formation. The Moenkopi strata are lithologically and hydrologically similar to the overlying Chinle strata. Rocks of the Chinle Formation are present throughout most of Cibola County. The formation is absent in the area of the Zuni Mountains and along the Lucero Uplift (see figs. 5 and 20). The Chinle unconformably overlies the San Andres Limestone throughout the county. The erosional period represented by the unconformity lasted from middle Permian to Middle or Late Triassic time. Longer erosional periods occurred progressively eastward across the county (Cooley, 1959, p. 66). Thickness of the Chinle Formation (including the Moenkopi Formation) varies considerably across the county. A thickness of 360 feet is present at well 12.10.8.314 (West, 1972, p. D6). In this area, the upper 1,000 to 1,200 feet of Chinle strata have been removed by erosion. The thickest section of Chinle Formation, about 2,080 feet, was penetrated at oil-test hole 06.11.14.000. In the southwestern corner of the county, 1,046 feet of Chinle was present at site 62 (see fig. 16). The Chinle Formation in Cibola County consists of the Monitor Butte Member and the overlying Petrified Forest Member. The Monitor Butte Member, which probably is equivalent to the lower member of the Chinle Formation in the Grants-Bluewater area, is composed of reddish-brown siltstone and mudstone interbedded with silty and conglomeratic sandstone. The Monitor
Butte Member is about 300 feet thick in the western part of the county and may be as much as 200 to 350 feet thick in the Zuni Mountains area (Repenning and others, 1969, p. B20). Thickness of the Petrified Forest Member in the county ranges from zero to 1,300 feet. The member is divided into a lower and an upper part separated by the Sonsela Sandstone Bed (Cooley, 1959, p. 70). The lower part consists of light-gray to red and brown mudstone and tuffaceous siltstone and mudstone. The Sonsela Sandstone Bed of the Petrified Forest Member is composed of grayish-white to brownish-buff, very fine to very coarse grained sandstone and conglomeratic sandstone, with thin lenses of mudstone and siltstone throughout the unit (Cooley, 1959, p. 71). The sandstone bed is as much as 30 feet thick, but varies in thickness over short distances. The Sonsela Sandstone Bed was deposited by streams flowing from the south in the ancient Mogollon Highlands. The distribution of conglomerate in the sandstone indicates that two large streams deposited most of the Sonsela material in the western part of Cibola County (Cooley, 1959, fig. 6). An absence of conglomerate in the Sonsela beds in the southeastern part of the county (Jicha, 1958) indicates that no major northward-flowing streams were in this area. The upper part of the Petrified Forest Member consists of brownish-red to bright-red siltstone and mudstone with abundant limestone beds in the western part of the county. Thickness of the upper part of the Petrified Forest Member is estimated to be about 1,000 feet throughout the county except where the unit is absent or partially removed by erosion. The Correo Sandstone Bed occurs in the upper part of the Petrified Forest Member. This unit is restricted to the east-central part of the county and crops out locally in the Rio San Jose Valley. The bed is composed of as much as 100 feet of fine- to coarse-grained reddish sandstone with conglomerate lenses near the bottom and siltstone beds near the top (Moench and Schlee, 1967, p. 5). The Correo Sandstone Bed is probably a fluvial-channel deposit that has a northwesterly transport direction and a nearby source area to the southeast (Moench and Schlee, 1967, p. 6). The Wingate Sandstone, represented in Cibola County by the Rock Point Member, resulted from continued deposition under continental conditions. At the type locality, 15 miles south of Rock Point in northeastern Arizona, the Rock Point Member is composed of about 350 feet of reddish-brown silty sandstone and siltstone deposited under fluvial conditions (Harshbarger and others, 1957, p. 9). In Cibola County, the Rock Point Member is thin and the sediments tend to be more coarse grained. In the Grants-Bluewater area, Wingate sedimentary rocks are composed of 80 to 120 feet of reddish-brown eolian sandstone. Farther east, in the Pueblo of Acoma area, the Rock Point (?) Member consists of about 260 feet of reddish-brown silty sandstone overlain by about 65 feet of thick-bedded, white, fine-grained sandstone (Maxwell, 1976, p. 95). Orr (1987, p. 5) described the Rock Point Member on Zuni tribal lands as consisting of about 150 feet of reddish-brown fluvial siltstone and fine-grained sandstone. The Rock Point Member of the Wingate Sandstone is absent in the Zuni Uplift, in the southeastern part of the county, and in the northwestern part of the panhandle, where it has been completely eroded. In addition, the Rock Point Member is absent over a large area of the Pueblos of Acoma and Laguna. #### **Jurassic Rocks** Jurassic rocks, which include the San Rafael Group and the Zuni and Morrison Formations, unconformably overlie Triassic rocks. Erosion has removed Jurassic sediments from areas of the Lucero and Zuni Uplifts, from the southern part of the county, and from an area northeast of the Ojo Caliente Monocline. The areas where Jurassic strata remain are shown in figure 8. The greatest thickness of Jurassic rocks, about 1,100 feet, is in the northeastern part of the county. The San Rafael Group includes, from oldest to youngest, the Entrada Sandstone, Todilto Limestone, Summerville Formation, and Bluff Sandstone (Foster, 1957 and 1971; Gordon, 1961). The Zuni Sandstone is a lateral equivalent of the Bluff, but is not part of the San Rafael Group. The following summary of the San Rafael Group, Zuni Sandstone, and Morrison Formation is taken from Harshbarger and others (1957), Gordon (1961), Moench and Schlee (1967), and Maxwell (1976). #### Entrada Sandstone The Entrada Sandstone consists of an upper and lower sandstone facies that may be separated by a middle siltstone unit. The upper and lower sandstones are reddish brown, fine to coarse grained, and generally are well cemented. Where present, the middle siltstone unit also is reddish brown and may contain some thin-bedded, very fine grained sandstone. The lower sandstone unconformably overlies the Wingate Sandstone where present and the Chinle Formation, and in the Laguna area fills channels that have cut into the Chinle. The sandstones become coarse grained toward the south. The Entrada Sandstone is about 270 feet thick in northeastern Cibola County and is truncated in the southern part of T. 6 N., in the southeastern part of the county. In the northwestern part of the county, the Entrada Sandstone is about 350 feet thick. The sandstone thins rapidly to the south and pinches out in the southern part of T. 7 N. Figure 8.--Extent of Jurassic strata in Cibola County, New Mexico. #### **Todilto Limestone** The Todilto Limestone is composed of a light- to dark-gray, thin-bedded limestone, overlain by a thick but less extensive gypsum-anhydrite unit. The limestone is thin but extensive: it has a thickness of 36 feet in the Paguate area, 30 feet in the Grants-Bluewater area, and about 10 feet in the Acoma Pueblo area. The gypsum-anhydrite unit is about 74 feet thick in the vicinity of Paguate. The unit is truncated just south of the Pueblo of Acoma and is absent in the western half of the county. #### Summerville Formation The Summerville Formation consists of reddish-brown, fine-grained sandstone and silty mudstone. The mudstones predominate in the lower part of the formation whereas sandstones are more common in the upper part. The formation becomes more coarse grained toward the south where the source area probably was located. The formation is about 185 feet thick in the Paguate area, about 200 feet thick in the Grants-Bluewater area, and dips toward the north into the San Juan Basin. The Summerville Formation extends south beyond the Entrada pinch-out in the eastern part of the county and unconformably overlies the Chinle Formation. The formation is truncated by the basal Dakota unconformity along the southern border of Cibola County. This truncation marks the southernmost Jurassic strata in the county. The Summerville Formation is absent in the western half of the county. Because of the thickness and fine-grained nature of the Summerville strata, the formation is considered to be a confining unit that separates the Todilto-Entrada aquifer from the overlying Dakota-Zuni-Bluff aquifer. #### Bluff Sandstone and Zuni Sandstone The Bluff Sandstone and the laterally equivalent Zuni Sandstone are composed of lightgray to light-brown, fine- to medium-grained, massive, well-sorted, crossbedded sandstone. The Bluff Sandstone intertongues with the underlying Summerville Formation and the overlying Morrison Formation throughout Cibola County. The Bluff Sandstone also intertongues laterally with the Zuni Sandstone. In the northern part of the Acoma area the Bluff Sandstone is about 230 feet thick, whereas toward the south, the Zuni and the Bluff Sandstones have a combined thickness of about 900 feet. In the Paguate area, the Bluff Sandstone ranges from 200 to 400 feet in thickness and averages about 300 feet in thickness. The Bluff Sandstone is about 200 feet thick in the Grants-Bluewater area; it is not present in northwestern Cibola County, where it is laterally replaced by the Zuni Sandstone, which is about 500 feet thick (Orr, 1987, p. 5). The lower part of the Bluff Sandstone is believed to have been deposited under fluvial conditions, whereas the upper part is eolian in nature. The Zuni Sandstone is eolian throughout and also intertongues with the Summerville and Morrison Formations. The Zuni Sandstone probably was deposited on the southern margin of the Jurassic basin and marks the advance and retreat of eolian facies as the Jurassic seas advanced and retreated. The upper part of the Zuni Sandstone is truncated by the unconformity at the base of the Dakota Sandstone. In the eastern part of the county the truncation is in the middle of T. 6 N., and in the western part of the county the southernmost occurrence of Zuni Sandstone is along the southern part of T. 7 N. In the eastern part of the county the Zuni and Bluff Sandstones dip toward the north into the San Juan Basin. In the western part of the county the Zuni Sandstone dips southwest away from the Zuni Uplift (Orr, 1987, p. 7). #### Morrison Formation Four members of the Morrison Formation are present in the study area: they are, from oldest to youngest, the Recapture Member, Westwater Canyon Member, Brushy Basin Member, and Jackpile Sandstone Member. The members of the Morrison Formation were deposited by a system of braided streams on the underlying Zuni Sandstone and San Rafael Group (Harshbarger and others, 1957, p. 55). The source area for the three members was to the south in the ancient Mogollon Highlands. The Recapture Member consists of reddish-brown claystone and siltstone with some light-gray, poorly sorted, very fine grained sandstone. Claystone and siltstone are common in the lower part of the member, whereas sandstone predominates in the upper part. The member is about 100 feet thick in the Paguate area and ranges from 75 to 200 feet thick in the Grants-Bluewater area. The Recapture Member thins toward the south in the
eastern part of the county and is absent south of the Rio San Jose. The member is absent in the western half of the county. Because of the presumed small hydraulic conductivity of the rocks, the Recapture is believed to function as a confining bed between the underlying Zuni and Bluff Sandstones and the overlying Westwater Canyon Member. The Westwater Canyon Member of the Morrison Formation consists of very fine to coarse-grained, massive, crossbedded sandstone. The member is about 110 feet thick in the Grants-Bluewater area, as much as 90 feet thick in the Paguate area, and about 120 feet thick in the western part of the county. The member thins southward across the county because of erosion along the pre-Dakota unconformity. In the eastern part of the county, the Westwater Canyon Member is absent south of the Rio San Jose. In the western panhandle of the county, the member is truncated north of the county line. Uranium ore has been discovered in large areas of the Westwater Canyon Member in northeastern Cibola County and southwestern McKinley County. The Brushy Basin Member is composed of greenish-gray mudstone and some silty and sandy zones. In some areas the mudstone is a bentonitic clay. A basal conglomerate usually is present in the Brushy Basin Member. The member locally may contain large quantities of sandstone similar in lithology to the Westwater Canyon Member (Moench and Schlee, 1967, p. 19). The Brushy Basin Member is 220 to 300 feet thick in the Paguate area and 150 to 200 feet thick in the Grants-Bluewater area. It thins toward the west and has a thickness of about 50 feet near Bluewater. In the eastern part of the county the member is absent south of the Rio San Jose due to pre-Dakota erosion. The Jackpile Sandstone Member overlies the Brushy Basin Member. This white, fine- to medium-grained sandstone is as much as 200 feet thick in the Paguate area and occurs in the northeastern part of the county as a narrow beltlike deposit with a northeasterly trend. The sandstone contains uranium deposits and has been extensively mined (Owen and others, 1984). #### Cretaceous Rocks Deposition of Jurassic strata was followed by a long erosional period during Early Cretaceous time when much of the Jurassic section was eroded. Cretaceous seas then invaded the area and deposited shoreline deposits of the Dakota Sandstone and offshore marine deposits of the Mancos Shale. Regressive and transgressive cycles of the Cretaceous seas created extensive intertonguing of the Mancos Shale and the overlying Mesaverde Group. Total thickness of Cretaceous rocks originally deposited in the county is estimated to have been at least 5,000 feet (Moench and Schlee, 1967, p. 2). #### **Dakota Sandstone** The Dakota Sandstone crops out in the northeastern part of the county and on the southwestern flanks of the Zuni Mountains. The unit is absent in the southeastern part of the county, in the area of the Zuni Uplift, and in an area northeast of the Ojo Caliente Monocline. The Dakota Sandstone consists of a series of sandstone units separated by tongues of the Mancos Shale. In the eastern part of the county the four sandstone tongues in the Dakota, from oldest to youngest, are the Oak Canyon Member, Cubero Tongue, Paguate Tongue, and Twowells Tongue (Owen and Siemers, 1977). The total thickness of the sandstone tongues and the intervening shale beds ranges from about 200 to 530 feet; sandstones account for 90 to 310 feet of Anderson (1982c) has identified three sandstone units of the Dakota the total thickness. Sandstone in the western part of the county: the main body of the Dakota Sandstone, the Paguate Tongue, and the Twowells Tongue. The combined thickness of these sandstone and shale tongues is about 220 feet; sandstone beds account for about 140 feet of this total. The Paguate Tongue merges with the main body of the Dakota Sandstone about 12 miles west of Grants, and the Cubero Tongue of the Dakota Sandstone wedges out in the western part of the Acoma area (Hook and others, 1980, p. 42). Tongues of the Mancos Shale that separate tongues of the Dakota Sandstone generally are 50 to 100 feet thick. The Whitewater Arroyo Tongue of the Mancos Shale, however, is as much as 150 feet thick in the vicinity of T. 4 N., R. 10 W., secs. 3 and 4. The correlation between the various tongues of the Dakota Sandstone in the eastern and western parts of the county and the thickness of the sandstone and shale tongues at various locations are shown in figure 9; also shown is the unconformable relation between the Dakota Sandstone and the underlying Jurassic strata in the eastern and western parts of the county. The Dakota Sandstone consists of yellowish-orange to light-brown, fine- to medium-grained, silty sandstone. Sandstones in the lower part of the Dakota Sandstone tend to be more coarse grained and poorly sorted and to contain less silt-sized material than do upper sandstones, such as the Twowells Tongue. The main body of the Dakota Sandstone (the Oak Canyon Member in the eastern part of the county) and the Twowells Tongue are regionally continuous across the county, except where removed by erosion. #### Mancos Shale The Mancos Shale extensively intertongues with the underlying Dakota Sandstone and the overlying Mesaverde Group. The basal part of the Mancos Shale also intertongues with the Tres Hermanas Sandstone Member (Hook and others, 1983). The stratigraphic correlation of the tongues of the lower Mancos with the tongues of the Dakota Sandstone is shown in figure 9. Overlying the Twowells Tongue of the Dakota Sandstone is a thick section of Mancos Shale referred to in this report as the main body of the Mancos Shale (Maxwell, 1976, p. 100). Hook and others (1983) referred to this tongue as the Rio Salado Tongue of the Mancos Shale. The main body of the Mancos is a dark-gray calcareous marine shale with some silty and sandy zones. This unit forms weathered slopes and lowlands throughout the county (pl. 1). The main body is 330 to 385 feet thick in the vicinity of the Pueblo of Acoma and is 225 to 240 feet thick north of Fence Lake. Because of its great thickness and small hydraulic conductivity, this shale unit is considered to function as an effective confining unit, separating the Dakota-Zuni-Bluff aquifer from aquifers in the overlying Mesaverde Group. No wells are known to be completed in the main body of the Mancos Shale. #### Location of sections shown above - 1.--Two Wells--outcrop section from Dane and others (1971, p. 318); measured in NE 1/4 sec. 17, T. 12 N., R. 19 W., McKinley County, New Mexico - 2.--Atarque--outcrop section measured by C.H. Dane, E.R. Landis, and W.A. Cobban in sec. 24, T. 6 N., R. 18 W., Valencia County, New Mexico - 3.--Tiger State No. 1--oil test drilled in sec. 8, T. 4 N., R. 17 W., Valencia County, New Mexico - 4.--Cleary No. 1 Federal--oil test drilled in sec. 6, T. 3 N., R. 16 W., Catron County, New Mexico - Huckleberry No. 1 Federal--oil test drilled in sec. 11, T. 2 N., R. 16 W., Catron County, New Mexico - 6.--Spanel and Heinze No. 1-9617--oil test drilled in sec. 27, T. 4 N., R. 11 W., Catron County, New Mexico - 7.--D Cross Mountain--outcrop section measured by B. Robinson in secs. 8, 21, T. 3 N., R. 8 W., Socorro County, New Mexico - 8.--The Narrows--outcrop section from Landis and others (1973, p. J36-J37) measured in secs. 3, 4, T. 7 N., R. 10 W., Valencia County, New Mexico - 9.--Laguna--outcrop section from Landis and others (1973, p. J4-J8) measured in secs. 20, 21, T. 10 N., R. 5 W., Valencia County, New Mexico (Hook and others, 1980, table 1) #### Location map for above section Figure 9.--Generalized section showing correlation of the intertongued Dakota Sandstone and Mancos Shale sequence in Cibola County and adjacent areas, New Mexico. #### Mesaverde Group In Cibola County the Mesaverde Group consists of the Point Lookout Sandstone and is underlain by, in ascending order, the Gallup Sandstone and Crevasse Canyon Formation (table 1). The Atarque Sandstone and Moreno Hill Formation (McLellan and others, 1982), which occur in the southwestern part of the county, are mapped with the Gallup Sandstone in this study although they are not part of the Mesaverde Group. The extent of Mesaverde Group sedimentary rocks is shown in figure 10. The Gallup Sandstone consists of marine and nonmarine sandstones, carbonaceous mudstones, and thin coal beds. Maxwell (1976, p. 99) listed three members of the Gallup Sandstone separated by tongues of the Mancos Shale in the Pueblo of Acoma area. The sandstone beds range from about 20 to 90 feet in thickness and the intervening shale tongues range from 20 to 130 feet in thickness. The total thickness of the sandstone-shale interval in the Acoma area ranges from about 240 to 360 feet. The thickness of the Gallup Sandstone may be as much as 400 feet in the western part of the county. The Gallup Sandstone has been removed by erosion from a large area on the eastern side of the county, in the Zuni Mountains, and in the northwestern part of the county panhandle (fig. 10). The Crevasse Canyon Formation conformably overlies the Gallup Sandstone and also intertongues with the Mancos Shale. Sediments of the Crevasse Canyon Formation are similar in lithology to the Gallup Sandstone. The Crevasse Canyon Formation consists of the Dilco Coal Member, Dalton Sandstone Member, and Gibson Coal Member. The Point Lookout Sandstone (Late Cretaceous) occurs in the northwestern part of the county, where it conformably overlies the Crevasse Canyon Formation. In the vicinity of the Pueblo of Acoma, the Crevasse Canyon Formation and the Point Lookout Sandstone are about 800 feet thick and the Mulatto Tongue of the Mancos Shale is about 300 feet thick (Maxwell, 1976, p. 99). In the western part of the county, the Crevasse Canyon Formation is only about 100 feet thick because much of the formation was removed by erosion. Crevasse Canyon strata presumably are present under parts of the
North Plains area, although Maxwell (1981) has mapped isolated Dakota and Zuni Sandstone outcrops in the south-central part of Cibola County. If these outcrops of Upper Cretaceous rocks represent uplift along northwest-trending folds or faults, as Maxwell suggests, then much of the Mesaverde Group may have been removed by erosion prior to emplacement of the volcanic material now present. Much of the Crevasse Canyon Formation is present as isolated buttes and mesas throughout the county. ## **Tertiary Rocks** Rocks of Tertiary age in Cibola County include the Spears Formation (Chapin, 1971) and the Fence Lake Formation (formerly called the upper member of the Bidahochi Formation). Deposits of the Spears Formation of Chapin (1971) occur along the southern border of the county in Tps. 14 and 15 W. (pl. 1). The deposits are composed of interbedded claystones and volcanic wackes (Guilinger, 1982, p. 52). The thickness of the Spears Formation in Cibola County is not well known but is believed to be about 200 to 300 feet. The formation probably is unsaturated in Cibola County. Figure 10.--Extent of Mesaverde Group in Cibola County, New Mexico. The Fence Lake Formation, as described by McLellan and others (1982), is present only along the western side of the county and consists of as much as 200 feet of unconsolidated fluvial and lacustrine sands and gravels. This material was deposited on a pre-Tertiary erosional surface in the ancestral valley of the Little Colorado River (Cooley and others, 1969, p. A35). Drainage in this ancestral valley was from east to west, and blockage in the valley caused accumulation of Fence Lake sediments in the western part of the county and adjacent areas of Arizona. These sediments once covered large areas of western Cibola County and eastern Arizona, but erosion subsequently has removed much of the formation. On Zuni tribal lands north of the panhandle, the Fence Lake Formation is an important aquifer and may be more than 650 feet thick (Orr, 1987, p. 6). However, in Cibola County, the Fence Lake occurs as remnants capping mesas and plateaus and generally is unsaturated. No wells were found to be completed in Fence Lake sediments. #### Tertiary and Quaternary Rocks Volcanism in Cibola County has occurred along the Jemez Lineament (fig. 5), a northeast-trending shear zone of regional scale that crosses the county (Laughlin and others, 1982). At some locations along the Jemez Lineament volcanism has occurred intermittently during late Tertiary and early Quaternary times. Tertiary and Quaternary basalt flows cap mesas in the southeastern part of the county and are found on mesas northeast of Grants. Tertiary and Quaternary volcanic material also forms the Mount Taylor composite volcano. Tertiary and Quaternary intrusive dikes, sills, and plugs mainly occur in the eastern part of the county. Reports describing the occurrence, composition, and age of the basalts include those by Goddard (1966), Laughlin and others (1972), Lipman and Moench (1972), Maxwell (1981), Crumpler (1982), and Laughlin and others (1983). Thickness of the Tertiary and Quaternary basalts varies considerably across the county. Some of the thinner flows that cap mesas are 200 to 300 feet thick, whereas on Cebollita Mesa, basalt thickness ranges from 800 to 1,000 feet. Accumulations of volcanic material at Mount Taylor may be as much as 3,000 feet thick. The structure of the volcanic rocks in the county is highly variable. Volcanic material extruded from flow units is commonly dense to vesicular with massive flow centers and rubble or brecciated interflow zones. Individual flows are of varying thicknesses, and soil horizons or accumulations of alluvium are commonly found in the interflow zones. Volcanic material on Mount Taylor is interbedded with mudflows, volcaniclastic debris, dikes, and pyroclastic flow material. ## **Quaternary Deposits** Quaternary material in Cibola County includes basalt flows and alluvial deposits. Quaternary basalt is found in the central and western parts of the county, in the Zuni Mountains, and along the Rio San Jose Valley. Basalts in the central and western parts of the county were extruded from numerous vents and fissures in the central and northern part of the North Plains. Some of the basalt flowed to the northwest along the Rio Pescado drainage, whereas another finger of basalt flowed west along an old channel of the Little Colorado River. These basalt flows are shown on plate 1. Cinder cones, collapse structures, and lava tubes are volcanic features of the North Plains. From a small cinder cone in T. 7 N., R. 11 W., sec. 28, McCartys Basalt extends north to the valley of the Rio San Jose and then eastward down the valley. The age of this recent flow is estimated to be 400 to 1,000 years (Maxwell, 1981). The Bluewater basalt, which has exposures north of Grants, underlies a large part of the Grants-Bluewater area. The source of the lava was a vent located about 2 miles north of the Cibola County line, in T. 13 N., R. 10 W. Basalts from eruptive centers in the Zuni Mountains flowed down canyons to the northeast and southwest out of the mountainous area. Thickness of the basalt on the northwestern side of the North Plains is indicated from drillers' logs. About 149 feet of lava was present at well 09.15.01.311, about 120 feet of lava at well 09.14.05.214, and 320 feet of malpais and red cinders at well 07.15.23.223. Basalt thicknesses in the central part of the North Plains may be greater than 300 feet. Cooley and Akers (1961, p. C-245) suggested that an ancestral valley of the Little Colorado River extended east across western Cibola County into the North Plains area. In prevolcanic times the Continental Divide may have been located as much as 25 miles east of its present position. The current location of the divide may have been created by accumulation of extensive thicknesses of basalt extruded along a northeast-trending fault zone described by Maxwell (1981). The trace of the ancestral Little Colorado River Valley is now expressed by the sinuous basalt flow that trends west-northwest across the panhandle of the county (pl. 1). The more resistant basalt flow now overlies Cretaceous strata that were eroded from both sides of the flow. Near Grants 197 feet of basalt was present at oil-test hole 10.09.21.223. Quaternary alluvium forms a veneer over many of the older deposits in the county. In most places this material, which consists of unconsolidated sands, silts, and gravels, is only a few tens of feet thick and is unsaturated. In some parts of the county, such as along the Rio San Jose Valley, however, the alluvium is relatively thick and serves as a locally important source of water. The extent of alluvial material in the county is shown on plate 1. Gordon (1961, table 3) reported that alluvium in the Grants-Bluewater area can be as thick as 100 feet. Farther east, in the vicinity of Laguna, well 08.04.29.444 penetrated 287 feet of basalt and alluvium. In the southeastern part of the county extensive alluvium covers the Chinle Formation. The thickness of the alluvium in this area is 150 to 200 feet. In areas where basalt flows filled existing stream channels or valleys, fluvial deposits are often buried by the basalts. Orr (1987, p. 6) reported that as much as 150 feet of unconsolidated sand and gravel is buried by basalt in the Zuni River Valley just north of the county panhandle. Such buried channels may also be present in the El Morro area. Gordon (1961, p. 37) reported that interbedded basalt and alluvial material in the Grants-Bluewater area ranges from 100 to 140 feet thick. Landslide and slump material of Quaternary age is found in the eastern part of the county. This material mainly is found around sandstone- or basalt-capped mesas, where erosion of the underlying, less resistant rocks has resulted in slumping and landslides of the overlying, more resistant rocks. This material probably is no more than a few tens of feet thick. An extensive travertine deposit is located in the southeastern part of the county; this travertine deposit is about 4 miles in length and about 1 1/2 miles in width. Jicha (1958, p. 26) stated that the travertine has a maximum thickness of more than 150 feet. #### **HYDROLOGY** Because of the semiarid to arid climate in Cibola County, ground water is the most dependable source of water. The Rio San Jose is the only perennial stream in the county. In this report, the hydrogeologic aspect and water quality of 12 geologic units within the study area are discussed. Eight of these have been developed as sources of water and are principal aquifers throughout the county. They include Quaternary alluvium and alluvial-basalt sequences, Quaternary and Tertiary basalts, sandstones in the Mesaverde Group, the Dakota-Zuni-Bluff aquifer, the Westwater Canyon aquifer, the Todilto-Entrada aquifer, sandstones in the Chinle Formation, and the San Andres-Glorieta aquifer. For more information concerning the San Andres-Glorieta aquifer, refer to Baldwin and Anderholm (1992). Four units are not major sources of water: the Rock Point Member of the Wingate Sandstone, Yeso Formation, Abo Formation, and Precambrian rocks. #### **Quaternary Deposits** Numerous stock and domestic wells are completed in Quaternary alluvium and alluvial-basalt sequences throughout Cibola County (table 2; Risser and Lyford, 1983, table 1). Well depths range from 10 feet reported in well 06.17.33.212 to 473 feet in well 09.14.06.313. Well yields from alluvial material along the Rio San Jose Valley can be large. At well 10.07.36.424a, a yield of 490 gallons per minute was recorded (Risser and Lyford, 1983, table 1), and at well 11.10.21.221, a yield of 1,110 gallons per minute was recorded (Gordon, 1961, table 4). In other areas, well yields of 5 to 10 gallons per minute are more common. Water from alluvial material is highly variable in chemical composition, and its quality depends on the
properties of the underlying rocks, the position of the well in the flow system, and whether the alluvium receives leakage from underlying units or recharge from precipitation or runoff. Dissolved-solids concentrations range from 200 to more than 5,200 milligrams per liter. In the southeastern part of the county where alluvial material is underlain by the Chinle Formation, dissolved-solids concentrations range from 650 to 3,900 milligrams per liter. The predominant ions in water include calcium and magnesium at well 06.17.33.212, sodium and sulfate at well 11.15.32.242, and calcium at well 06.11.34.113. #### **Quaternary and Tertiary Basalts** Saturated volcanic materials have the potential to yield large quantities of water to wells. In Cibola County much of the volcanic material that caps mesas is unsaturated. Basalt flows in valleys may or may not be saturated, depending on whether the regional water table is in or below the basalt. Gordon (1961, p. 37) noted that numerous springs that provide water for stock and domestic use issue from basalts along the margins of mesas near Grants. Risser and Lyford (1983, table 2) noted a discharge of about 100 gallons per minute from Quaternary and Tertiary basalt at Encinal Public Supply Spring (10.06.22.333). Springs in the Mount Taylor area were inventoried during summer 1981. Some of the springs were seeps or were not flowing at the time of the visit. However, these springs probably flow during the spring snowmelt period or following summer thunderstorms. The location of these springs is shown in figure 11, and information on them is listed in table 2. Recharge to Quaternary and Tertiary basalts mainly is from precipitation. Topographic maps show that, for the most part, the basalts have no surface-water drainage systems; therefore, little recharge from streamflow can occur. In addition, there is little or no surface runoff from the basalts; precipitation either rapidly infiltrates into the permeable basalts or returns to the atmosphere by evapotranspiration. In the Mount Taylor area the volume of infiltration probably is greater than that at lower altitudes because of larger precipitation volumes and smaller evapotranspiration rates. Ground water moves downward through the Mount Taylor volcanics until it is diverted laterally by small-permeability units within the volcanic material or reaches the regional water table. In addition to small-permeability units in the volcanic material, the natural dip of volcanic strata away from the central part of the mountain may also help to divert downward-moving water laterally to discharge as springs on the flanks of the mountain. Spring discharge from the Quaternary and Tertiary basalts ranges from a seep to as much as 2 gallons per minute. Figure 11.--Well completed in and springs discharging from Quaternary and Tertiary basalts in the Zuni Mountains and in the Mount Taylor area in Cibola County, New Mexico. Limited water-quality data are available for ground water from Quaternary and Tertiary basalts. Dissolved-solids concentrations for nine springs shown in figure 12 were small, ranging from 86 to 170 milligrams per liter. The median concentration for dissolved solids was 100 milligrams per liter. This small dissolved-solids concentration of the water reflects the short residence time in volcanic strata and the nonreactive nature of volcanic rocks. Water-quality characteristics of water can be illustrated by trilinear diagrams. These diagrams show the chemical composition of water in terms of milliequivalent percentages of the major cations (calcium, magnesium, and sodium potassium) and the major anions (carbonate-bicarbonate, sulfate, and chloride). The predominant ions in water from springs in the Mount Taylor area are calcium, magnesium, and bicarbonate (fig. 12). The large magnesium content most likely results from movement of water through magnesium-rich volcanic material. ## Sandstones in the Mesaverde Group Saturated sandstone beds in the Mesaverde Group generally yield sufficient volumes of water for stock and domestic purposes. Mesaverde strata either are exposed at land surface or are overlain by alluvium or basalt. Local ground-water flow systems predominate where the deposits have been eroded to form arroyos, valleys, and mesas. Ground water, recharged by precipitation on topographically high areas, moves downgradient in shallow flow systems toward topographically low areas. Some downward-moving ground water is diverted horizontally by small-permeability clay or shale layers within the Mesaverde Group or by the Mancos Shale. This ground water may discharge as springs from outcrop areas. The most common occurrence of springs discharging from Mesaverde strata is at the Mancos Shale and Gallup Sandstone contact. Cebolla Spring (05.10.12.113), Little Cebollita Spring (05.10.12.141), and Marez Spring (05.19.07.334) (table 2) are examples of springs that discharge at this contact. Several other unnamed springs and seeps also emerge at this contact in other areas of the county. Recharge to Mesaverde Group aquifers in the vicinity of Mount Taylor probably is greater than in other areas because of the more permeable nature of the volcanic material overlying the sedimentary strata and the greater volumes of precipitation in the mountainous area. Discharge from aquifers in the Mesaverde Group is by downward leakage to underlying units, evapotranspiration, springs, and pumpage of wells. Downward leakage may be limited because of the thick Mancos Shale deposits that underlie and intertongue with the Mesaverde Group. Discharge from individual springs usually is quite small. At Marez Spring (05.19.07.334), the discharge measured on October 14, 1980, was about 0.1 gallon per minute. These springs probably flow in response to precipitation; therefore, discharge could vary depending on precipitation during the year. Water also is withdrawn from Mesaverde aquifers by numerous stock and domestic wells. With the exception of two wells in the northeastern corner of the county, 09.03.13.422 and 11.07.35.421 (Risser and Lyford, 1983, table 1), all wells in the Mesaverde Group are in the southern and western parts of the county. Although some wells in the Fence Lake area are used for domestic purposes, the majority are used for stock watering. Figure 12.--Major dissolved solids in water from Quaternary and Tertiary basalts in the Zuni Mountains and in the Mount Taylor area, Cibola County, New Mexico. CATIONS ANIONS Twenty-three coal-test holes drilled by the New Mexico Bureau of Mines and Mineral Resources in the southwestern part of the county were completed in the Mesaverde Group (referred to as the Moreno Hill Formation, correlative with the Gallup Sandstone) (Hook and others, 1983). Cuttings and geophysical logs are available for most of these test holes. Some of the test holes that have shallow completion depths are near mesa edges or are on topographically high areas that reportedly were dry. Twenty-four coal-test holes drilled during June 1981 by Santa Fe Mining, Inc. also provide information on the Mesaverde Group in the southwestern part of the county. Lithologic and geophysical logs are available for these test holes. In addition to these test holes, 145 wells in the Mesaverde Group were inventoried during the present study, and information is available for 11 wells in the Mesaverde Group inventoried during an earlier Bureau of Indian Affairs study of the Ramah Navajo Indian Reservation. Information on wells in the Mesaverde Group is listed in table 2. Individual well yields range from less than 1 to about 5 gallons per minute. Most wells in the Mesaverde Group are equipped with windmills and piston pumps. Larger pumping rates may be possible with larger capacity pumps. Information is not available to define aquifer properties of saturated sandstones within the Mesaverde Group. Although water-level measurements were obtained for many of the wells, potentiometric-surface maps could not be prepared for the saturated sandstones because of the large variations in hydraulic head among the various sandstone units. Well yields from Mesaverde sandstones range from less than 1 to 12 gallons per minute. The larger yields generally reflect the use of submergible pumps, whereas the smaller yields generally are associated with windmills. Water-quality information for 17 wells in the Mesaverde Group located in the Jaralosa Draw drainage basin is shown in figure 13. The location of the wells within the drainage basin is shown in figure 10. Water-level information for these wells indicates that ground water moves from topographically high areas toward Jaralosa Draw and Lorenzo Arroyo in shallow flow systems. Calcium bicarbonate and sodium bicarbonate waters predominate in the drainage area. The predominant cation species is related to the position of the well in the drainage basin as shown in figures 10 and 13. Wells in the Mesaverde Group that are away from drainages (sites 14, 18, 19, 21, 22, and 24, figs. 10 and 13) contain calcium as the predominant cation; water in wells in the Mesaverde Group along Jaralosa Draw and Lorenzo Arroyo (sites 11, 12, 16, 17, and 25, figs. 10 and 13) contain sodium as the predominant cation. As ground water in the basin moves downgradient, it becomes enriched in sodium, probably by the ion-exchange process. Thus, ground water near arroyos, which probably has been in the flow system for the longest time, has larger sodium concentrations than ground water near drainage divides. Other possible mechanisms of sodium enrichment could include leaching of sodium or precipitation of calcium carbonates that results in a relative increase in sodium ions (Lee, 1981, p. 11). Neither of these two mechanisms is believed to be as important as the ion-exchange process. Geochemical data indicate that the percentage of bicarbonate ions remains relatively constant regardless of the well location within the basin (fig. 13).
Apparently, recharge water from precipitation is sufficiently charged with bicarbonate ions to maintain bicarbonate concentrations throughout the flow path. Small sulfate percentages indicate that gypsum is not present in sufficient quantity to produce a sulfate water (fig. 13). Where deposits of the Mesaverde Group are of continental origin, only limited occurrences of gypsum would be expected. A similar geochemical environment probably exists in other small drainage areas in areas where the Mesaverde Group is present. Lee (1981, p. 5) noted similar sodium-enrichment trends in southeastern Montana, where ground water in shallow flow systems evolved from calcium-rich to sodium-rich water from recharge to discharge areas. PERCENTAGE OF TOTAL IONS, IN MILLIEQUIVALENTS PER LITER Figure 13.--Major dissolved solids in water from saturated sandstones in the Mesaverde Group in Cibola County, New Mexico. # Dakota-Zuni-Bluff Aquifer Sandstone tongues of the Dakota Sandstone, together with the Zuni Sandstone, Bluff Sandstone, and Jackpile Sandstone Member (Owen and others, 1984) of the Morrison Formation, are considered one aquifer in this report (fig. 14). In areas where the main body of the Dakota Sandstone overlies the Zuni Sandstone, a good hydraulic connection probably exists. Northeast of the Morrison pinch-out, the Zuni Sandstone merges with the Bluff Sandstone and is separated from the Dakota Sandstone by the Morrison Formation. In this area, the Zuni Sandstone probably is hydraulically connected with the Bluff Sandstone but is not in hydraulic connection with the Dakota Sandstone. The Jackpile Sandstone Member probably is hydraulically connected with the overlying basal Dakota Sandstone. In the central and western parts of Cibola County, the main body of the Dakota Sandstone and the Zuni Sandstone are believed to form a continuous hydrogeologic unit. Sandstone tongues of the Dakota Sandstone overlying the main body of the Dakota may be only slightly hydraulically connected. The intervening tongues of the Mancos Shale have smaller values of hydraulic conductivity and retard the movement of water between tongues of the Dakota Sandstone. Data are not available to determine the hydraulic-head relation between the various tongues of the Dakota Sandstone. Recharge to the Dakota-Zuni-Bluff aquifer occurs as infiltration and percolation from precipitation and surface runoff and from leakage from underlying and overlying units. Leakage from underlying units probably is limited to a small area in the southwestern corner of the county. Flow lines drawn normal to potentiometric-surface contours, shown in figure 14, indicate the direction of ground-water movement in the aquifer. In the northeastern part of the county, the potentiometric-surface contours of Ward and others (1982, pl. 16) indicate that ground water moves southeastward, away from the Mount Taylor area toward the Rio San Jose. The configuration of the contours in the vicinity of Mount Taylor indicates that this may be a recharge area for the Dakota-Zuni-Bluff aquifer in the northeastern part of the county. Discharge from the aquifer in this part of the county is to alluvium in valleys near Paguate and to the Rio San Jose. Wells, springs, and open-pit mines also discharge in the Paguate area. Risser and Lyford (1983, p. 45) noted water-level declines of as much as 102 feet from 1959 to 1979 at well 10.05.05.142, completed in the Jackpile Sandstone Member. These declines are due in part to dewatering for the Anaconda P-10 underground mine near Paguate. The declines also may have been partly caused by ground-water discharge into open-pit mines constructed in the early 1950's. In the western part of the county, potentiometric-surface contours indicate that ground water moves toward the west (fig. 14). Ground-water movement is influenced by the topography of the area: water moves from topographically high areas along the Continental Divide and the Zuni Plateau to topographically low areas. A comparison of potentiometric-surface contours for the Dakota-Zuni-Bluff and San Andres-Glorieta aquifers (see figs. 14 and 20) indicates that upward leakage from the San Andres-Glorieta aquifer to the Dakota-Zuni-Bluff aquifer may occur along the Ojo Caliente Monocline. Yields from stock and domestic wells completed in the Dakota-Zuni-Bluff aquifer generally range from less than 1 to about 16 gallons per minute. One domestic well had a reported yield of about 30 gallons per minute. Figure 14.--Outcrop areas and potentiometric-surface contours of the Dakota-Zuni-Bluff aquifer, and approximate southern extent of the Zuni Sandstone in Cibola County, New Mexico. Water-quality information for 34 water samples is shown in figure 15. These water samples were collected from wells in the western half of the county. Dissolved-solids concentrations in water from 34 wells range from 220 to 2,000 milligrams per liter. The analyses indicate calcium sulfate and sodium bicarbonate as the predominant water types with some sodium calcium bicarbonate water present. These two predominant water types generally occur in two different geologic environments. The presence of a thick section of Mancos Shale, where calcium is exchanged for sodium as water moves downward toward the Dakota-Zuni-Bluff aquifer, may determine whether the water sample is sodium rich. Sodium bicarbonate water occurs where the Dakota-Zuni-Bluff aquifer is overlain by the main body of the Mancos Shale, whereas calcium sulfate water occurs where the main body of the Mancos has been removed by erosion. # Westwater Canyon Aquifer The Westwater Canyon Member of the Morrison Formation and sandstones of the overlying Brushy Basin Member of the Morrison Formation form the Westwater Canyon aquifer. Because of the small hydraulic conductivity of the fine-grained material in the Brushy Basin Member, Westwater Canyon sandstones are not hydraulically connected with the Jackpile Sandstone Member (Owen and others, 1984). The Jackpile Sandstone Member is believed to be hydraulically connected with the Dakota Sandstone and is therefore included in the Dakota-Zuni-Bluff aquifer. The Westwater Canyon aquifer is a productive hydrologic unit in the northeastern part of the county. The aquifer is confined below by the Recapture Member and above by fine-grained sedimentary rocks of the Brushy Basin Member. Some recharge to the aquifer occurs on outcrop areas in McKinley County northeast of Grants. However, most recharge probably occurs through leakage from overlying and underlying units. Lyford and others (1980, fig. 2) stated that ground water in the Morrison Formation moves east and southeast out of McKinley County. A small part of the flow moves into northeastern Cibola County where it discharges to low-lying areas of the Rio Puerco and Rio San Jose Valleys. Much of this discharge probably is derived from upward leakage from the aquifer, although some spring discharge occurs from Westwater Canyon outcrops in adjacent areas of southwestern Sandoval County. In the northeastern part of Cibola County, 39 wells completed in the Morrison Formation are used for stock, domestic, and industrial purposes. Most of the water produced from these wells is from the Westwater Canyon Member, although some is from sandstone beds in the lower part of the Brushy Basin Member. Risser and Lyford (1983, table 1) listed 12 wells completed in the Morrison Formation. Most of these wells probably withdraw water from the Westwater Canyon Member. A well field about 5 miles east of Seboyeta contains 18 wells that are completed in the Morrison Formation. Most of the water produced by these wells probably also is from Westwater Canyon sandstones. The water has been used for uranium milling. A group of nine wells in the Westwater Canyon in 12.04.05.000, 12.04.15.000, and 12.04.22.000 was used for exploration and testing purposes in development of a uranium mine. Aquifer tests of wells in the Morrison Formation have been completed at several locations in Cibola County. Ward and others (1982, table 1) listed transmissivity values that range from 4 to 490 feet squared per day for seven wells and storage coefficients that range from 1.2×10^{-4} to 2×10^{-4} for four wells. Specific capacities for 20 wells in the Morrison Formation range from 0.05 to 3.7 gallons per minute per foot of drawdown, with a median of 0.5 gallon per minute per foot of drawdown. Pumping rates for these 20 wells range from 6 to 85 gallons per minute with a median of 38 gallons per minute. Larger production may be possible in some areas; well 11.05.27.322 (table 2) has a reported pumping rate of 100 gallons per minute from the Morrison Formation (Risser and Lyford, 1983, table 1). Figure 15.--Major dissolved solids in water from the Dakota-Zuni-Bluff aquifer in western Cibola County, New Mexico. Water-quality information for the Westwater Canyon aquifer is available from Brod and Stone (1981), Ward and others (1982), Risser and Lyford (1983), and Stone and others (1983). Dissolved-solids concentrations in the Paguate area range from 500 to 1,500 milligrams per liter; dissolved-solids concentrations are larger toward the east. Trilinear diagrams (Ward and others, 1982, fig. 9) show that the water can be classified as a sodium bicarbonate sulfate water having dissolved-sodium concentrations that range from 150 to 450 milligrams per liter and sulfate concentrations that range from 190 to 480 milligrams per liter. # Todilto-Entrada Aquifer The Entrada Sandstone and Todilto Limestone may form a hydraulically connected aquifer in the northeastern part of the county. The Rock Point Member of the Wingate Sandstone also may be in hydraulic connection with these units south of the Rio Puerco. The system is confined below by small-permeability sediments of the Chinle Formation and is separated from the overlying Dakota-Zuni-Bluff aquifer by the small-permeability deposits of the Summerville Formation.
Aquifer properties, well-completion schedules, direction of ground-water movement, and water quality for the Todilto-Entrada aquifer have been discussed in several studies (Lyford, 1979; Ward and others, 1982; Risser and Lyford, 1983). Results of these studies are summarized here. Recharge enters the Todilto-Entrada aquifer on outcrop areas south of the Rio San Jose and by leakage from underlying and overlying units. Ground water in the Todilto-Entrada aquifer moves from north and south of the Rio San Jose and discharges to alluvium in the Rio San Jose Valley. Thirteen wells have been completed in the Todilto-Entrada aquifer; most are in the vicinity of Laguna (Risser and Lyford, 1983, table 1). Reported well yields from the Todilto-Entrada aquifer are small, ranging from less than 1 to 3 gallons per minute. Most water from this aquifer is marginally suitable for stock; dissolved-solids concentrations range from 700 to 3,000 milligrams per liter for the 13 wells. The greater specific conductance mainly is due to solution of evaporite deposits in the Todilto Limestone. Water-quality information is available for well number 09.14.06.111 completed in the Rock Point Member. Water from this well contained 250 milligrams per liter of dissolved solids and is a sodium calcium bicarbonate water. # Rock Point Member of the Wingate Sandstone Few wells are known to be completed in the Rock Point Member in Cibola County. Gordon (1961, p. 32) listed well 09.09.05.214 as withdrawing water from the Rock Point Member, and Orr (1987, p. 5) listed one well (10.18.22.333B) that is completed in the Rock Point Member. Well 10.18.22.333B is about 8 miles north of Cibola County on Zuni tribal lands. In the vicinity of El Morro, where the Rock Point Member is about 200 feet thick, four test holes completed in this unit for the National Park Service were dry (table 2). Three other wells in the El Morro area, 09.14.05.214, 09.14.18.241, and 09.15.01.311 (table 2), withdraw water from the Rock Point Member. Well-yield and water-level information is not available for wells completed in the Rock Point Member. ### Sandstones in the Chinle Formation Wells completed in saturated sandstone beds in the Chinle Formation provide water for stock, domestic use, and in some areas, irrigation. Direct recharge to the sandstone beds occurs from precipitation and surface runoff along outcrop areas in the Zuni Mountains and along the Lucero Uplift. Downward leakage from overlying sediments also supplies water to the Chinle sandstones, but this component of recharge probably is small because of small-permeability mudstones and siltstones interbedded within the sandstones. Ground water in Chinle sandstones may be confined in areas where the formation is buried by overlying, small-permeability strata. Ground water moves radially outward from the Zuni Mountains and flows downgradient along the sandstone beds. The rate of ground-water movement may be greater in the areas where major Triassic streams once existed than in other areas where Chinle sandstones occur (see fig. 19). Flow systems in the western two-thirds of the county may be regional in nature and have long flow paths. Discharge areas for flow systems in the Chinle originating in the Zuni Mountains are not well known. Near the mountains, small volumes of water probably leak downward to recharge the underlying San Andres-Glorieta aquifer. Away from the mountains, the gradients reverse and upward leakage from the San Andres-Glorieta aquifer to Chinle strata dominates. Sufficient hydraulic-head data are not available to determine where the transition occurs nor are data available to construct potentiometric-surface contours for saturated Chinle strata. Orr (1987, p. 16) stated that on Zuni tribal lands north of the panhandle, some water moves westward in a regional flow system in the Chinle. Faulting has created areas where recharge to and discharge from the Chinle can occur. In the Grants-Bluewater area, the offset might be several hundreds of feet along normal faults and might bring permeable sandstone beds in contact with interbedded siltstones and mudstones that have small permeability. Ground water may move up or down these fault zones depending on hydraulic-head relations. Structural movement along the Ojo Caliente Monocline has offset Chinle strata as much as 1,200 feet. The effect of this displacement on the regional flow system in the Chinle is not known. In the eastern third of the county the Chinle Formation is believed to function as a small-permeability confining unit in which no significant regional ground-water flow system exists. Ground water in local flow systems in the Correo Sandstone Bed of the Petrified Forest Member of the Chinle Formation moves toward the Rio San Jose Valley (Risser, 1982, fig. 17). Recharge from precipitation and surface runoff, which infiltrate exposed Chinle strata in the Lucero Uplift, moves westward downdip along permeable sandstone beds to discharge to valleys adjacent to the uplift. Scattered springs issuing from Chinle strata are evidence for discharge in this area. Upward leakage from the San Andres-Glorieta aquifer also may contribute to spring discharge from Chinle strata in the eastern part of the county. Wells completed in Chinle sandstones are in three general areas of the county: the northwestern part of the panhandle, the Grants-Bluewater area, and the eastern side (fig. 16). These groupings reflect the relatively shallow depth of saturated Chinle sandstones and the absence of more suitable aquifers close to land surface. In the northwestern part of the panhandle area, a group of wells is completed in the Chinle at depths that range from 200 to 1,460 feet. The deepest wells probably are completed in the Sonsela Sandstone Bed. Head data are not available to construct potentiometric-surface contours. However, on Zuni tribal lands adjacent to Cibola County, Orr (1987, p. 16) showed that ground water in Chinle strata moves westward, in the same direction that ground water moves in the underlying San Andres-Glorieta aquifer. In the central part of the county, site 81 (figs. 16 and 17) is believed to be completed in Chinle strata. In this area, erosion has removed most Chinle strata from the Zuni Uplift (pl. 1), thus the well probably is completed in basal Chinle strata. Figure 16.--Selected wells completed in the San Andres-Glorieta aquifer, sandstone beds in the Chinle Formation, and alluvium in Cibola County, New Mexico. Figure 17.--Major dissolved solids in water from the San Andres-Glorieta aquifer and sandstone beds in the Chinle Formation in western Cibola County, New Mexico. Water-quality information for water from site 81 and wells completed in the Chinle in the northwestern part of the panhandle is shown in figure 17. For the purpose of comparison, waters from the San Andres-Glorieta aquifer and saturated sandstone beds in the Chinle Formation in the western part of the county are plotted together in figure 17. Water in Chinle strata generally is a sodium bicarbonate or a sodium bicarbonate sulfate water that has small calcium and chloride percentages (fig. 17). The increased sodium concentrations in the Chinle probably are due to ion-exchange reactions that occur in interbedded shales and clays. In some cases where depths were not known, wells were determined to be completed in the Chinle because sampled water contained large percentages of sodium. Water from six wells in the Chinle Formation (sites 74, 75, 81, 82, 87, and 88) shown in figure 17 has larger calcium concentrations than would normally be expected for water from the Chinle. These calcium-rich waters are characteristic of water from wells completed in basal sections of the Chinle where mixing of water from the Chinle and San Andres-Glorieta aquifer might occur. Site 87, which is completed above the Sonsela Sandstone Bed, probably withdraws water from a limestone bed in the Chinle Formation. Water from this well has calcium and magnesium concentrations that are similar to those found in water from the San Andres-Glorieta aquifer. Dissolved-solids concentrations in water from this group of wells in the Chinle range from 170 to 695 milligrams per liter (fig. 17). Site 81, from which water has a dissolved-solids concentration of 170 milligrams per liter, is close to the Chinle outcrop area. Water from wells farther east has large dissolved-solids concentrations, reflecting long residence times. A second group of wells in the Chinle in the Grants-Bluewater area, inventoried by Gordon (1961), is shown in figure 16. Well depths in this area range from 98 to 1,035 feet, and the median depth is 200 feet. The Chinle dips east and northeast away from the Zuni Mountains in the Grants-Bluewater area, and wells progressively farther from the uplift must be drilled deeper to reach Chinle sedimentary rocks. Wells 10.09.23.134 and 10.09.26.433 are completed at depths of 1,035 and 965 feet, respectively. Most wells in the Chinle Formation in the Grants-Bluewater area probably are completed in middle and lower sandstone beds of the formation. A potentiometric-surface map could not be completed for water levels in wells in the Chinle in this area because of complex faulting and lack of hydraulic-head data, although ground water probably moves generally eastward. Upward leakage may occur along faults where water-yielding Chinle strata are under confined conditions. Detailed water-quality information for water from wells in the Chinle in the Grants-Bluewater area is not available. Dissolved-solids concentrations from Gordon (1961, table 10) range from approximately 500 milligrams per liter for water from well 12.11.03.112A to approximately 18,000 milligrams per liter for water from well 12.10.01.222. This wide range in specific conductance reflects the complex and highly varied nature of flow systems in the Chinle strata and of the strata themselves. Like water from other wells in the Chinle, sodium
concentrations are large, accounting for 83 to 97 percent of total cations. A third group of wells in the Chinle is along the eastern side of the county in Tps. 8 and 9 N. (fig. 16). Wells in this area were inventoried during this study and by Risser (1982). These wells are completed in the Correo Sandstone Bed, which is believed to occur only locally in this area. Wells south of T. 8 N. are completed at varying depths in the Chinle Formation. Water-quality information for water in the Chinle in the eastern part of the county is shown on a trilinear diagram (fig. 18). Water from wells completed in the Correo Sandstone Bed, in the upper part of the section, has smaller sodium percentages than water from sandstones lower in the Chinle section. The water types range from a sodium bicarbonate to a sodium calcium bicarbonate sulfate water. Dissolved-iron concentrations range from 2,200 to 22,000 micrograms per liter in water from sites 90, 91, 92, and 96 (fig. 18). Site 105 (figs. 16 and 18), which has a sodium chloride type water, is perforated near the base of the Chinle Formation. Water from this flowing well may be derived partly from upward leakage from the San Andres-Glorieta aquifer. Dissolved-boron concentrations in some water in the Chinle Formation exceed the U.S. Environmental Protection Agency (1976) recommended limit of 750 micrograms per liter for irrigation water. Hem (1970, p. 187) stated that water in volcanic areas and in many thermal springs may contain considerable concentrations of boron. Tuffaceous sandstones and bentonitic clays in the Chinle Formation are of volcanic origin and are possible sources of the dissolved boron. In the northwestern part of the panhandle, larger boron concentrations seem to occur in water from the Sonsela Sandstone Bed. This association cannot be made for boron in water from the Chinle Formation in the eastern part of the county. Dissolved-boron concentrations in water generally are larger in the eastern part of the county, with a median value of 780 micrograms per liter, than in the western part of the county, with a median of 260 micrograms per liter. The small dissolved-boron concentrations in water from site 81 (fig. 16) may be due to the well's proximity to outcrop areas and to well completion in basal Chinle strata. ## San Andres-Glorieta Aquifer In Cibola County the Glorieta Sandstone and the San Andres Limestone are considered to be one aquifer because of the gradational contact and the probable substantial hydraulic connection between the units. The aquifer extends westward into Arizona, where it is termed the "Coconino aquifer" (Mann and Nemechek, 1983, p. 10), northward into McKinley County, eastward into Valencia County, and southward into Catron and Socorro Counties. Data from oil-test holes and stock, municipal, and industrial wells indicate that the thickness of the aquifer ranges from about 200 feet along the northern border of Cibola County to about 720 feet at oil-test hole 04.05.17.140 in Socorro County, just south of the Cibola County border. The thickest part of the aquifer is in the southeastern corner of Cibola County where an evaporite basin existed during Permian time. The thicker sections of the San Andres-Glorieta in this area usually contain units of anhydrite and gypsum. The San Andres-Glorieta aquifer is absent in the central part of the Zuni Mountains and in the extreme southeastern corner of the county (fig. 19). Depth to the top of the San Andres-Glorieta aquifer varies throughout the county. The aquifer crops out along the northeastern and southwestern flanks of the Zuni Mountains, along the Lucero Uplift in the southeastern corner of the county, and along the Ojo Caliente Monocline in the northwestern corner of the county (fig. 20). Depth to the top of the aquifer ranges from about 1,000 to 3,100 feet across much of the county. Recharge to the San Andres-Glorieta aquifer occurs along outcrops on the flanks of the Zuni Mountains. Water moves downgradient along solution channels and fractures in the San Andres Limestone and to a lesser extent through interconnected pore spaces and fractures in the Glorieta Sandstone. Away from the Zuni Mountains, water in the aquifer is confined by small-permeability sedimentary rocks of the overlying Triassic Chinle Formation. Figure 18.--Major dissolved solids in water from the San Andres-Glorieta aquifer, sandstone beds in the Chinle Formation, and alluvial material in eastern Cibola County, New Mexico. Figure 19.--Thickness of the San Andres-Glorieta aquifer at selected locations in Cibola County, New Mexico. Figure 20.--Outcrop areas and potentiometric-surface contours of the San Andres-Glorieta aquifer in Cibola County, New Mexico. Potentiometric-surface contours for the San Andres-Glorieta aquifer, representing data collected between 1975 and 1985, are shown in figure 20. Hydraulic-head data for this map are from stock, irrigation, and domestic wells, oil-test holes, and springs. Hydraulic-head data from six observation wells drilled under the supervision of the Geological Survey in 1986 and data points outside the county also were used to construct the map (Mann and Nemechek, 1983; Orr, 1987). The water-level contours shown on the map indicate that ground water generally moves radially from the Zuni Mountains. Several topographic and structural features affect the movement of water through the aquifer. South of the Zuni Mountains, the Continental Divide appears to function as a ground-water divide; ground water moves toward the east and west, away from the divide. Water moving toward the west is further deflected by the Ojo Caliente Monocline. Southwest of the monocline ground water appears to be moving toward the west. Some ground water discharges from the system along the Ojo Caliente Monocline where the San Andres Limestone crops out. Orr (1987, p. 12) noted that an average combined discharge of 450 gallons per minute was measured from springs at 08.20.20.422 during 1979 and 1980. Ground-water discharge from the San Andres-Glorieta aquifer east of the Continental Divide is different from that west of the divide. Prior to extensive development of the aquifer, discharge in the Grants-Bluewater area was mostly from Ojo del Gallo Spring (site 108, fig. 16), estimated at 7 cubic feet per second (Morgan, 1938, p. 13). Domestic and stock wells also produced water from the San Andres-Glorieta aquifer, but this volume probably was small. Starting in 1944, irrigation wells began to withdraw water from the aquifer, and the discharge from Ojo del Gallo Spring began to decline as ground-water levels declined in the irrigated area (Gordon, 1961, p. 47). The number of irrigation wells increased from 7 in 1945 to 23 in 1954. Total ground-water pumpage for irrigation, industrial, and municipal usage for 1954 was estimated to be about 14,100 acre-feet, of which irrigation accounted for about 90 percent (Gordon, 1961, table 7). During the next 26 years, the pattern of water use changed substantially. By 1980, many of the irrigation wells had been converted to industrial use for uranium milling and mining. Ground-water pumpage for irrigation had declined, and pumpage for municipal supply had increased. In 1980, the Bluewater-Toltec Irrigation District withdrew 1,620 acre-feet of ground water for irrigation (Sorensen, 1982, p. 37); 6,930 acre-feet of ground water was used for municipal supplies and industrial purposes (Charles Wohlenberg, New Mexico State Engineer Office, written commun., 1983). By 1982, ground-water pumpage for industrial use was reduced substantially to about 38 percent of 3,900 acre-feet pumped (New Mexico State Engineer Office, written commun., 1983). In February 1983, a discharge of about 0.03 cubic foot per second at Ojo del Gallo Spring was noted, and by September 1984 a discharge of about 1.3 cubic feet per second was measured at the spring. The reappearance of discharge at Ojo del Gallo Spring probably was due to the decrease in ground-water pumpage and the accompanying rise in water levels in the Grants-Bluewater area. Discharge at Horace Springs (site 107, fig. 16), which averages 4.9 cubic feet per second (Risser, 1982, p. 31), is another possible source of discharge from the San Andres-Glorieta aquifer in the Grants-Bluewater area. This discharge may represent water that is forced up along the fault at Grants and then moves eastward through the alluvium to discharge at Horace Springs. Figure 21.--Major dissolved solids in water from wells and springs in the San Andres-Glorieta aquifer in the Grants-Bluewater area in Cibola County, New Mexico. Ground water that continues to move east through the aquifer may leak upward to the overlying Chinle Formation sediments or leak downward to the underlying Pennsylvanian sedimentary rocks. The numerous springs discharging from Pennsylvanian sedimentary rocks just east of the Cibola County line indicate possible downward leakage of ground water out of the San Andres-Glorieta aquifer. Aquifer properties for the San Andres-Glorieta aquifer system have been determined at several sites in the Grants-Bluewater area. Gordon (1961, p. 104) listed results of aquifer tests that were conducted at three pumped wells. All three wells are completed in the San Andres Limestone. Transmissivity ranges from 5.5×10^4 feet squared per day to 4.5×10^5 feet squared per day. Storage coefficients determined from measurements at observation wells were 4.7×10^{-4} and 9.7×10^{-4} . Aquifer properties for the San Andres-Glorieta aquifer could not be determined elsewhere because there were no suitable wells for testing. Orr (1987, p. 13) reported the results of aquifer tests at three wells, all completed in the San Andres-Glorieta aquifer on Zuni tribal lands. These lands are adjacent to the western panhandle of Cibola County. Transmissivity at these wells ranges from 140 to 1,400 feet squared per day. These transmissivity values
indicate that the San Andres-Glorieta aquifer is much less transmissive in this area than in the Grants-Bluewater area, probably because of a lack of karst features. Aquifer characteristics in other areas of the county may be inferred from the spacing of the potentiometric contours shown in figure 20. West of the Continental Divide between the 6,500- and 6,400-foot contours, the hydraulic gradient is about 7.5 feet per mile. East of the Continental Divide, the hydraulic gradient between the 6,500- and 6,400-foot contours is about 3.8 feet per mile, and in T. 7 N., R. 5 W. between the 6,200- and 6,100-foot contours is about 23 feet per mile. The closely spaced contours and steep hydraulic gradients indicate areas of small transmissivity, whereas widely spaced contours and flatter hydraulic gradients indicate areas of large transmissivity. The San Andres-Glorieta aquifer in the Grants-Bluewater area and in the central and western parts of the county appears to be more transmissive than it is southwest of the Zuni Mountains and on the eastern side of the county. The small-transmissivity area along the eastern side of the county may be due to large quantities of evaporite material in the aquifer. The San Andres Limestone in this area contains thick beds of anhydrite and gypsum that usually have small transmissivity. In addition, karst-type features may be more poorly developed in Permian rocks in this area. Plots of chemical data for water samples collected from wells in the San Andres-Glorieta aquifer and from sandstone beds in the Chinle Formation in the western part of the county are shown in figure 17. Water from the San Andres-Glorieta aquifer is typically a calcium sulfate bicarbonate type in contrast to water from sandstones in the Chinle Formation that is a sodium bicarbonate sulfate type. Water from the San Andres-Glorieta aquifer usually has small concentrations of sodium relative to calcium, whereas water from sandstone beds in the Chinle Formation usually has large concentrations of sodium relative to calcium (fig. 17). This characteristic was used, where well depths were not known, to distinguish whether the producing aquifer was the San Andres-Glorieta or sandstone beds in the Chinle Formation. Wells in which water appears to be a mixture of calcium and sodium type (sites 74, 75, and 82, figs. 16 and 17) may be completed in both aquifers. A comparison of figures 17 and 21 shows that water from the San Andres-Glorieta aquifer in the Grants-Bluewater area has chemical compositions similar to water from the San Andres-Glorieta aquifer in the western part of the State. On the northeastern flanks of the Zuni Mountains, within or adjacent to the recharge area, dissolved-solids concentrations in water from wells range from 380 milligrams per liter (well 12.13.18.211) to 1,400 milligrams per liter (well 11.10.36.423). In an area southeast of the Zunis, dissolved-solids concentrations are slightly less, ranging from 130 milligrams per liter (site 64, figs. 16 and 17) to 480 milligrams per liter (site 65, figs. 16 and 17). Water from wells 06.05.28.421 and 05.04.06.321, approximately 30 miles southeast of the recharge area, contains dissolved-solids concentrations of 4,200 and 2,000 milligrams per liter, respectively. The larger values may be attributed to evaporite material found within the San Andres-Glorieta aquifer in the eastern part of the country. By contrast, the aquifer in the western part of the county was deposited in the marginal-marine-facies zone where deposits of evaporite materials are thin or absent, apparently resulting in water containing smaller dissolved-solids concentrations. Water-level trends can indicate whether an aquifer is gaining or losing water in storage. Six water-level measurements from site 62 (fig. 16) were made from September 1980 through September 1983 (fig. 22). Water levels declined about 10 feet for the period shown in the hydrograph in figure 22. This decline may represent a decrease of water in storage that may be due to ground-water withdrawals for irrigation and for electrical-generating plants in adjacent Apache County, Arizona. Data are not available in other parts of the study area to determine long-term water-level trends. Well yields from the San Andres-Glorieta aquifer are as much as 2,830 gallons per minute in the Grants-Bluewater area (Gordon, 1961, table 8). Few large-capacity wells have been completed in the aquifer in other areas of the county. Well 08.15.27.342 (Orr, 1987, table 2), completed in the San Andres-Glorieta aquifer, has a pumping rate of 88 gallons per minute. In adjacent Apache County, Arizona, yields of as much as 2,000 gallons per minute have been reported from wells in the Coconino Sandstone and Kaibab Limestone (Steven A. Smith, Salt River Project, written commun., 1982). On the basis of potentiometric-surface maps and waterquality information, well yields could be greater southwest of the Zuni Mountains than toward the east. In general, well yields probably would be greater in areas where regional structural features have produced faults and joints in the aquifer. Such areas occur adjacent to and include the Zuni Uplift and the Ojo Caliente Monocline. ### Yeso Formation In the Grants-Bluewater area, Yeso Formation strata occur at depths ranging from about 360 feet at well 11.11.05.232 to about 2,220 feet at oil-test hole 10.09.21.223. Gordon (1961, table 10) reported five wells completed in Yeso strata. The dissolved-solids concentration was 6,010 milligrams per liter in water from well 12.11.09.424, 6,500 milligrams per liter from well 12.11.16.230, and 346 milligrams per liter from well 12.11.20.422. Elsewhere in the county, depths to the top of the Yeso Formation range from 2,728 feet at oil-test hole 04.17.08.000 to 2,841 feet at oil-test hole 06.11.14.000. Because of these great depths and the availability of ground water from shallower units, the Yeso Formation is not a major source of ground water in the county. A sandstone unit in the Yeso Formation has been used as a disposal zone for uranium-mill effluent. Information from aquifer tests conducted at injection well 12.10.08.314 northeast of Bluewater indicates that the aquifer has a transmissivity of about 735 feet squared per day and a storage coefficient of about 6.2×10^{-4} (West, 1972, p. D1). Water-level and well-yield data are not available for the Yeso Formation. Figure 22.--Water levels in well 5.20.29.344 (site 62 in figures 16 and 17) in southwestern Cibola County, New Mexico. ### Abo Formation The Abo Formation is too deeply buried in Cibola County to be considered an important source of ground water. In the central part of the county at oil-test hole 06.11.14.000, Abo Formation strata were penetrated at a depth of 3,850 feet, and at oil-test hole 04.17.08.000, Abo strata were penetrated at a depth of 4,008 feet. Although the Abo Formation lies at relatively shallow depths along the eastern side of the county on the Lucero Uplift (1,435 feet at oil-test hole 07.04.26.000), the water probably is highly mineralized due to thick beds of anhydrite and gypsum. In the Grants-Bluewater area, on the northeastern flank of the Zuni Uplift, the Abo Formation was penetrated at a depth of 1,474 feet at well 12.10.08.314 (West, 1972, p. D10). The dissolved-solids concentration in a water sample collected from the Abo Formation at this well was 9,830 milligrams per liter (West, 1972, p. D13), indicating that the water is nonpotable. No information is available on aquifer characteristics, water levels, or well yields for the Abo Formation. #### Precambrian Rocks In the Zuni Mountains, ground water in the Precambrian rocks is present mainly in the upper 200 to 300 feet of weathered material and to a lesser extent in saturated faults or fracture zones. Below the zone of weathering, or in areas that are not faulted or fractured, the hydraulic conductivity of the rocks is very small and virtually no water is transmitted. Precambrian rocks probably are unsuitable for water supply outside the Zuni Mountain area because of the great depth of burial and small hydraulic conductivity. #### **SUMMARY** Rock units in Cibola County range in age from Precambrian to Quaternary. Not all units are exposed and some time intervals are not represented because of erosion or nondeposition. Structural features in the county include the Zuni Uplift, Gallup Embayment, Acoma Embayment, Rio Puerco fault zone, Lucero Uplift, and Mogollon Slope. Most rocks are sedimentary. Exceptions are the Precambrian igneous and metamorphic rocks exposed in the Zuni Uplift and basaltic rocks of Tertiary and Quaternary age in the northern and central parts of the county. Recharge areas, direction of ground-water movement, discharge areas, and water quality are influenced by these structural features. Ground-water supplies in Cibola County are available in rocks ranging in age from Quaternary to Permian. Aquifers within the county include Quaternary alluvial deposits; basalts of Quaternary and Tertiary age; sandstone beds in the Mesaverde Group of Cretaceous age; Dakota-Zuni-Bluff aquifer, which includes rocks of Cretaceous and Jurassic age; Westwater Canyon aquifer and Todilto-Entrada aquifer; sandstone beds in the Triassic Chinle Formation; and San Andres-Glorieta aquifer. Quaternary alluvium and alluvial-basalt sequences supply water to wells throughout the county. Wells as deep as 473 feet have been drilled in basalt and alluvium. Water quality in Quaternary material varies widely: dissolved-solids concentrations range from 200 to more than 5,900 milligrams per liter. The chemical composition of water from alluvial material also is quite variable. Predominant ions can include sodium, calcium, magnesium, bicarbonate, and sulfate. Well yields from alluvial material range from 5 to 1,110 gallons per minute. Springs in the Mount Taylor area, on mesas near Grants, and near Paguate provide the only known source of
water from Quaternary and Tertiary basalts in the county. Discharge rates as much as 2 gallons per minute were measured although discharge rates may be larger during snowmelt periods. Water-quality data show that water from springs in Quaternary and Tertiary basalts is a calcium magnesium type, containing dissolved-solids concentrations that range from 86 to 170 milligrams per liter. Saturated sandstone beds in the Mesaverde Group yield sufficient volumes of water for stock and domestic purposes. The Mesaverde Group is present in the northeastern and along the southwestern parts of the county. Direct recharge from precipitation and from downward leakage supplies water to the aquifer. Potentiometric-surface maps could not be prepared due to the variation in head among the various sandstone beds. Ground-water flow systems in Mesaverde aquifers probably are local, with recharge occurring on topographically high areas and discharge occurring in adjacent topographically low areas. Water quality is variable, reflecting different geologic materials and residence times in the various sandstone beds. A trend from calcium bicarbonate water in outcrop areas to sodium bicarbonate water downgradient is evident in one small drainage basin. This trend probably represents ion exchange and may occur in other drainage basins where Mesaverde strata occur. The Dakota-Zuni-Bluff aquifer is present throughout much of the county. The aquifer consists of three to four sandstone tongues of the Dakota Sandstone plus the Zuni and Bluff Sandstones and the Jackpile Sandstone Member of the Morrison Formation. The main bodies of the Dakota Sandstone and Zuni Sandstone probably are hydraulically connected, whereas the overlying Paguate and Twowells Sandstone Tongues are only slightly connected because the intertonguing Mancos Shale has small hydraulic conductivity. The Bluff Sandstone probably is in good hydraulic connection with only the Zuni Sandstone. Water enters the aquifer on outcrop areas along the southern flanks of the Zuni Uplift; however, most ground water probably reaches the aquifer by downward leakage. Water moves westward in the western part of the county toward topographically lower areas. In the northeastern part of the county, water moves southeastward toward the Rio San Jose. Information on water chemistry is available for the western part of the county. In this area, water in the Dakota-Zuni-Bluff aquifer is a sodium bicarbonate type where the aquifer is overlain by the main body of the Mancos Shale, whereas a calcium sulfate type water occurs where the Mancos has been removed by erosion. Dissolved-solids concentrations in water from 34 wells in the western part of the county range from 220 to 2,000 milligrams per liter. Aquifers in Jurassic rocks include the Westwater Canyon aquifer and the Todilto-Entrada aquifer. These aquifers are present only in the northeastern part of the county because the Jurassic rocks were removed by erosion over much of the county. The Westwater Canyon aquifer includes the Westwater Canyon Member of the Morrison Formation and sandstones of the overlying Brushy Basin Member of the Morrison Formation. The aquifer is recharged by infiltration of precipitation on outcrop areas northeast of Grants and by leakage from overlying units. Ground water moves southeastward across the northeastern part of the county, discharging to the Rio Puerco and Rio San Jose Valleys. Transmissivity ranging from 4 to 490 feet squared per day has been reported for wells in the Westwater Canyon aquifer. Pumping rates range from 6 to 85 gallons per minute. Predominant ions in the aquifer include sodium, bicarbonate, and sulfate. The Todilto-Entrada aquifer is recharged by infiltration of precipitation on outcrop areas south of the Rio San Jose and by leakage from overlying units. Water moves from the north and south toward the Rio San Jose to discharge to valley-fill material. Because of gypsum thicknesses of as much as 100 feet in the Todilto Formation, water in this aquifer is marginally suitable for stock use. Dissolved-solids concentrations range from about 700 to about 3,000 milligrams per liter. The Chinle Formation of Triassic age occurs throughout much of the county and has thicknesses ranging from a feather edge to about 2,080 feet. Sandstone beds in the Petrified Forest Member of the Chinle Formation are important sources of water in the central and western parts of the county. The more productive areas of these sandstone beds may represent major river channels during Triassic time. The Correo Sandstone Bed of the Petrified Forest Member yields water to wells in the eastern part of the county. Recharge to the sandstone beds occurs on outcrop areas, possibly by upward leakage from the San Andres-Glorieta aquifer. Downward leakage from overlying sediments also may reach the sandstone beds. Data are not available to determine the direction of ground-water movement through the sandstone in the western part of the county. In the eastern part, ground water is believed to move toward the Rio San Jose through the Correo Sandstone Bed and westward away from the Lucero Uplift toward topographically low valley floors. Water from the Chinle Formation is typically a sodium bicarbonate type, containing dissolved-solids concentrations that range from 170 to 695 milligrams per liter in the western part of the county. Water chemistry is highly variable; water types range from sodium bicarbonate to calcium sulfate in the eastern part of the county. Dissolved-boron concentrations in water from some wells in the Chinle Formation exceed the U.S. Environmental Protection Agency recommended limit of 750 micrograms per liter. These anomalous boron concentrations seem to be associated with the Sonsela Sandstone Bed of the Petrified Forest Member in the western part of the county. No such correlation exists in the eastern part of the county. In general, dissolved-boron concentrations are greater in the eastern part of the county than in the western. The San Andres-Glorieta aquifer of Permian age is present throughout most of the county and ranges in thickness from about 200 to about 720 feet. The aquifer is exposed around the uplifted margins of the Zuni Mountains and along the Lucero Uplift. The depth to the top of the aquifer ranges from about 1,000 to about 3,100 feet across much of the county. The aquifer is buried by as much as 8,300 feet of sedimentary and igneous rocks in the Mount Taylor area. Recharge enters the aquifer along the flanks of the Zuni Mountains and moves downgradient through fractures and solution channels away from the recharge area. The hydraulic conductivity of the aquifer probably is small in the eastern part of the county because karst features may be more poorly developed there. A ground-water divide is believed to exist in the aquifer at roughly the same location as the Continental Divide. The regional discharge area for the western part of the aquifer is believed to be the valley of the Little Colorado River. The Ojo Caliente Monocline may serve as a barrier to westward-moving ground water in the northwestern part of the panhandle. About 450 gallons per minute of water discharge from the aquifer at Ojo Caliente Springs. Additional water may leak upward along the monocline and enter overlying units. Discharge areas for the eastern part of the aquifer include wells and springs in the Grants-Bluewater area and upward and downward leakage in the eastern part of the county. Aquifer properties for the San Andres-Glorieta aquifer have been determined only in the Grants-Bluewater area where transmissivity ranges from 5.5×10^4 to 4.5×10^5 feet squared per day. Values of storage coefficient are 4.7×10^{-4} and 9.7×10^{-4} for observation wells 12.10.30.421 and 12.10.30.111, respectively. Well yields of as much as 2,830 gallons per minute have been reported from the San Andres-Glorieta aquifer in the Grants-Bluewater area. The predominant ions in water from the aquifer generally are calcium, sulfate, and bicarbonate. Dissolved-solids concentrations in the aquifer appear to be greater in the eastern part of the county, possibly because of greater quantities of evaporite materials there. #### SELECTED REFERENCES - Akers, J.P., 1964, Geology and ground water in the central part of Apache County, Arizona: U.S. Geological Survey Water-Supply Paper 1771, 107 p. - Anderson, O.J., 1981, Geology and coal resources of Cantarolo Spring quadrangle, Cibola County, New Mexico: Socorro, New Mexico Bureau of Mines and Mineral Resources Open-File Report 142, 13 p., 2 sheets. - _____1982a, Geologic map of the Twentytwo Spring quadrangle, Catron and Cibola Counties, New Mexico: Socorro, New Mexico Bureau of Mines and Mineral Resources Open-File Report 143 (1981 version by S.J. Frost, rev. 1982), 1 sheet, scale 1:24,000. - _____1982b, Geology and coal resources of Mesita de Yeso quadrangle, Cibola County, New Mexico: Socorro, New Mexico Bureau of Mines and Mineral Resources Open-File Report 171, 32 p., 1 sheet. - _____1982c, Geology and coal resources of the Atarque Lake quadrangle, Cibola County, New Mexico: Socorro, New Mexico Bureau of Mines and Mineral Resources Open-File Report 167, 26 p., 1 sheet. - _____1982d, Geology and coal resources of the Venadito Camp quadrangle, Cibola County, New Mexico: Socorro, New Mexico Bureau of Mines and Mineral Resources Open-File Report 163, 28 p., 1 sheet. - Baars, D.L., 1962, Permian system of Colorado Plateau: American Association of Petroleum Geologists Bulletin, v. 46, no. 2, p. 149-218. - Baldwin, J.A., and Anderholm, S.K., 1992, Hydrogeology and ground-water chemistry of the San Andres-Glorieta aquifer in the Acoma Embayment and eastern Zuni Uplift, west-central New Mexico: U.S. Geological Survey Water-Resources Investigations Report 91-4033, 304 p. - Brod, R.C., and Stone, W.J., 1981, Hydrogeology of Ambrosia Lake-San Mateo area, McKinley and Cibola
Counties, New Mexico: Socorro, New Mexico Bureau of Mines and Mineral Resources Hydrologic Sheet 2, 1 sheet. - Callender, J.F., and Zilinski, R.E., Jr., 1976, Kinematics of Tertiary and Quaternary deformation along the eastern edge of the Lucero Uplift, central New Mexico: New Mexico Geological Society Special Publication no. 6, p. 53-61. - Campbell, F.W., 1981, Geology and coal resources of Cerro Prieto and the Dyke quadrangles, Cibola and Catron Counties, New Mexico: Socorro, New Mexico Bureau of Mines and Mineral Resources Open-File Report 144, 68 p., 2 sheets. - Chapin, C.E., 1971, K-Ar age of the La Jara Peak andesite and its possible significance to mineral exploration in the Magdalena mining district, New Mexico: Isochron/West, no. 2, p. 43-44. - Condon, S.M., and Huffman, A.C., Jr., 1988, Revisions in nomenclature of the Middle Jurassic Wanakah Formation, northwestern New Mexico and northeastern Arizona, *in* Revisions to stratigraphic nomenclature of Jurassic and Cretaceous rocks of the Colorado Plateau: U.S. Geological Survey Bulletin 1633A, p. 3-12. - Cooley, M.E., 1959, Triassic stratigraphy in the state line region of west-central New Mexico and east-central Arizona, *in* Guidebook of west-central New Mexico: New Mexico Geological Society, 10th Field Conference, p. 66-73. - Cooley, M.E., and Akers, J.P., 1961, Ancient erosional cycles of the Little Colorado River, Arizona and New Mexico, *in* Geological Survey Research 1961, Short papers in the geologic and hydrologic sciences: U.S. Geological Survey Professional Paper 424-C, p. 244-248. - Cooley, M.E., Harshbarger, J.W., Akers, J.P., and Hardt, W.F., 1969, Regional hydrogeology of the Navajo and Hopi Indian Reservations, Arizona, New Mexico, and Utah: U.S. Geological Survey Professional Paper 521-A, 61 p. - Cooper, J.B., and John, E.C., 1968, Geology and ground-water occurrence in southeastern McKinley County, New Mexico: New Mexico State Engineer Technical Report 35, 108 p. - Cooper, J.B., and West, S.W., 1967, Principal aquifers and uses of water between Laguna Pueblo and Gallup, New Mexico, *in* Guidebook of the Defiance-Zuni-Mt. Taylor Region: New Mexico Geological Society, 18th Field Conference, p. 145-149. - Crumpler, L.S., 1982, Volcanism in the Mt. Taylor region, *in* Albuquerque Country II: New Mexico Geological Society, 33d Field Conference, p. 291-298. - Dane, C.H., and Bachman, G.O., 1965, Geologic map of New Mexico: U.S. Geological Survey, 2 sheets, scale 1:500,000. - Dane, C.H., Landis, E.R., and Cobban, W.A., 1971, The Twowells Sandstone Tongue of the Dakota Sandstone and the Tres Hermanos Sandstone as used by Herrick (1900), western New Mexico: U.S. Geological Survey Professional Paper 750-B, p. 1317-1322. - Dinwiddie, G.A., 1963, Ground water in the vicinity of the Jackpile and Paguate mines, *in* Geology and technology of the Grants uranium region: Socorro, New Mexico Bureau of Mines and Mineral Resources Memoir 15, p. 217-218. - Dinwiddie, G.A., and Motts, W.S., 1964, Availability of ground water in parts of the Acoma and Laguna Indian Reservations, New Mexico: U.S. Geological Survey Water-Supply Paper 1576-E, 65 p. - Fitzsimmons, J.P., 1959, The structure and geomorphology of west-central New Mexico, *in* Guidebook of west-central New Mexico: New Mexico Geological Society, 10th Field Conference, p. 112-116. - Foster, R.W., 1957, Stratigraphy of west-central New Mexico, *in* Geology of southwestern San Juan Basin: Four Corners Geological Society, Second Field Conference, p. 62-72. - _____1971, Southern Zuni Mountains-Zuni-Cibola Trail: Socorro, New Mexico Bureau of Mines and Mineral Resources Scenic Trips to the Geologic Past, no. 4, 75 p. - Goddard, E.N., 1966, Geologic map and sections of the Zuni Mountains fluorspar district, Valencia County, New Mexico: U.S. Geological Survey Miscellaneous Geologic Investigations Map 1-454, 1 sheet, scale 1:32,680. - Gordon, E.D., 1961, Geology and ground-water resources of the Grants-Bluewater area, Valencia County, New Mexico, with a section on Aquifer characteristics, by N.L. Reeder, and a section on Chemical quality of the ground water, by J.L. Kunkler: New Mexico State Engineer Technical Report 20, 109 p. - Guilinger, D.R., 1982, Geology and uranium potential of the Tejona Mesa-Hubbell Draw area, Catron County, New Mexico: Socorro, New Mexico Bureau of Mines and Mineral Resources Open-File Report 176, 129 p. - Hackman, R.J., and Olson, A.B., 1977, Geology, structure, and uranium deposits of the Gallup 1° x 2° quadrangle, New Mexico and Arizona: U.S. Geological Survey Miscellaneous Investigations Map I-981, 2 sheets, scale 1:250,000. - Harshbarger, J.W., Repenning, C.A., and Irwin, J.H., 1957, Stratigraphy of the uppermost Triassic and Jurassic rocks of the Navajo Country: U.S. Geological Survey Professional Paper 291, 74 p. - Hem, J.D., 1970, Study and interpretation of the chemical characteristics of natural water (second ed.): U.S. Geological Survey Water-Supply Paper 1473, 363 p. - Hemphill, W.R., 1967, Photogeologic map of the east half of the Laguna 4 quadrangle, Bernalillo, Sandoval, and Valencia Counties, New Mexico: U.S. Geological Survey open-file map, 1 sheet, scale 1:62,500. - Hiss, W.L., 1975, Evaluation and proposed study of potential ground-water supplies, Gallup area, New Mexico: U.S. Geological Survey Open-File Report 75-522, 153 p. - Hook, S.C., Cobban, W.A., and Landis, E.R., 1980, Extension of the intertongued Dakota Sandstone-Mancos Shale terminology into the southern Zuni Basin: Socorro, New Mexico Geology, New Mexico Bureau of Mines and Mineral Resources, v. 2, no. 4, p. 42-46. - Hook, S.C., Molenaar, C.M., and Cobban, W.A., 1983, Stratigraphy and revision of upper Cenomian to Turonian rocks of west-central New Mexico, *in* Contributions to mid-Cretaceous paleontology and stratigraphy of New Mexico, part II: Socorro, New Mexico Bureau of Mines and Mineral Resources Circular 185, 54 p. - Jicha, H.L., Jr., 1958, Geology and mineral resources of Mesa del Oro quadrangle, Socorro and Valencia Counties, New Mexico: Socorro, New Mexico Bureau of Mines and Mineral Resources Bulletin 56, 67 p. - Kelley, V.C., and Wood, G.H., 1946, Geology of the Lucero uplift, Valencia, Socorro, and Bernalillo Counties, New Mexico: U.S. Geological Survey Oil and Gas Inventory Preliminary Map 47, scale 1:63,360, 1 sheet. - Knox, A.S., 1967, Photogeologic map of the east half of the Grants 1 quadrangle, McKinley and Valencia Counties, New Mexico: U.S. Geological Survey open-file map, 1 sheet, scale 1:62,500. - Landis, E.R., Dane, C.H., and Cobban, W.A., 1973, Stratigraphic terminology of the Dakota Sandstone and Mancos Shale, west-central New Mexico: U.S. Geological Survey Bulletin 1372-J, 44 p. - Laughlin, A.W., Aldrich, M.J., Jr., Ander, M.E., Heiken, G.H., and Vaniman, D.T., 1982, Tectonic setting and history of late Cenozoic volcanism in west-central New Mexico, *in* Guidebook of Albuquerque Country II: New Mexico Geological Society, 33d Field Conference, p. 279-284. - Laughlin, A.W., Aldrich, M.J., Jr., and Vaniman, D.T., 1983, Tectonic implications of mid-Tertiary dikes in west-central New Mexico: Geology, v. 11, no. 1, p. 45-48. - Laughlin, A.W., Brookins, D.G., and Causey, J.D., 1972, Late Cenozoic basalts from the Bandera lava field, Valencia County, New Mexico: Geological Society of America Bulletin, v. 83, no. 5, p. 1543-1552. - Lee, R.W., 1981, Geochemistry of water in the Fort Union Formation of the northern Powder River basin, southeastern Montana: U.S. Geological Survey Water-Supply Paper 2076, 17 p. - Lipman, P.W., and Moench, R.H., 1972, Basalts of the Mount Taylor volcanic field, New Mexico: Geological Society of America Bulletin, v. 83, no. 5, p. 1335-1344. - Lyford, F.P., 1979, Ground water in the San Juan Basin, New Mexico and Colorado: U.S. Geological Survey Water-Resources Investigations 79-73, 22 p. - Lyford, F.P., Frenzel, P.F., and Stone, W.J., 1980, Preliminary estimates of effects of uranium-mine dewatering on water levels, San Juan Basin, *in* Geology and mineral technology of the Grants uranium region, 1979: Socorro, New Mexico Bureau of Mines and Mineral Resources Memoir 38, p. 320-333. - Mann, L.J., and Nemechek, E.A., 1983, Geohydrology and water use in southern Apache County, Arizona: Arizona Department of Water Resources Bulletin, no. 1, 86 p. - Maxwell, C.H., 1976, Stratigraphy and structure of the Acoma region, New Mexico, *in* Woodward, L.A., and Northrop, S.A., eds., Tectonics and mineral resources of southwestern North America: New Mexico Geological Society Special Publication 6, p. 95-101. - _____1981, Geologic map of El Malpais Instant Study area and adjacent areas, Valencia County, New Mexico: U.S. Geological Survey Miscellaneous Field Studies Map MF-1375-A, 1 sheet, scale 1:62,500. - _____1982, El Malpais, *in* New Mexico Geological Society Guidebook, 33d Field Conference, Albuquerque Country II, p. 300. - McKee, E.D., 1933, The Coconino Sandstone--Its history and origin: Washington, D.C., Carnegie Institute Publication 440, p. 77-115. - McLellan, Marguerite, Haschke, Laura, Robinson, Laura, Deveraux, C.M., and Medlin, Antoinette, 1983, Middle Turonian and younger Cretaceous rocks, northern Salt Lake coal field, Cibola and Catron Counties, New Mexico, *in* Contributions to mid-Cretaceous paleontology and stratigraphy of New Mexico: Socorro, New Mexico Bureau of Mines and Mineral Resources Circular 185, p. 41-47. - McLellan, Marguerite, Robinson, Laura, Haschke, Laura, Carter, M.D., and Medlin, Antoinette, 1982, Fence Lake Formation (Tertiary), west-central New Mexico: New Mexico Geology, v. 4, no. 4, p. 53-55. - Moench, R.H., 1963a, Geologic map of the Laguna quadrangle, New Mexico: U.S. Geological Survey Geologic Quadrangle Map GQ-208, 1 sheet, scale 1:24,000. - _____1963b, Geology of the Seboyeta quadrangle, New Mexico: U.S. Geological Survey Geologic Quadrangle Map GQ-207, scale 1:24,000. - _____1964a, Geology of the Dough Mountain quadrangle,
New Mexico: U.S. Geological Survey Geologic Quadrangle Map GQ-354, 1 sheet, scale 1:24,000. - _____1964b, Geology of the South Butte quadrangle, New Mexico: U.S. Geological Survey Geologic Quadrangle Map GQ-355, 1 sheet, scale 1:24,000. - Moench, R.H., and Puffett, W.P., 1963, Geologic map of the Mesa Gigante quadrangle, New Mexico: U.S. Geological Survey Geologic Quadrangle Map GQ-212, 1 sheet, scale 1:24,000. - Moench, R.H., and Schlee, J.S., 1967, Geology and uranium deposits of the Laguna District, New Mexico: U.S. Geological Survey Professional Paper 519, 117 p. - Morgan, A.M., 1938, Ground-water conditions in a portion of the San Jose-Bluewater Valley in the vicinity of Grants, New Mexico: U.S. Geological Survey Open-File Report, 16 p. - Murray, C.R., 1945, Preliminary conclusions on ground-water conditions in the Bluewater area, Valencia County, New Mexico: U.S. Geological Survey Open-File Report, 4 p. - New Mexico State Engineer Office, 1956, Climatological summary, New Mexico, Precipitation 1949-1954: New Mexico State Engineer Technical Report 6, 407 p. - _____1966, Rules and regulations governing drilling of wells and appropriation and use of ground water in New Mexico, p. 43. - Nichols, R.L., 1946, McCartys Basalt flow, Valencia County, New Mexico: Geological Society of America Bulletin, v. 57, no. 11, p. 1049-1086. - Orr, B.O., 1987, Water resources of the Zuni tribal lands, McKinley and Cibola Counties, New Mexico: U.S. Geological Survey Water-Supply Paper 2227, 76 p. - O'Sullivan, R.B., 1977, Triassic rocks in the San Juan Basin of New Mexico and adjacent areas, in Guidebook of San Juan Basin III, northwestern New Mexico: New Mexico Geological Society, 28th Field Conference, p. 139-146. - Owen, D.E., and Siemers, C.T., 1977, Lithologic correlation of the Dakota Sandstone and adjacent units along the eastern flank of the San Juan Basin, New Mexico, *in* Guidebook of San Juan Basin III, northwestern New Mexico: New Mexico Geological Society, 28th Field Conference, p. 179-183. - Owen, D.E., Walters, L.J., Jr., and Beck, R.G., 1984, The Jackpile Sandstone Member of the Morrison Formation in west-central New Mexico--A formal definition: New Mexico Geology, v. 6, no. 3, p. 45-52. - Peterson, Fred, 1988, Stratigraphy and nomenclature of Middle and Upper Jurassic rocks, western Colorado Plateau, Utah and Arizona, *in* Revisions to stratigraphic nomenclature of Jurassic and Cretaceous rocks of the Colorado Plateau: U.S. Geological Survey Bulletin 1633B, p. 17-56. - Rapp, J.R., 1960, Reconnaissance of ground water for irrigation, Acoma Indian Reservation, Valencia County, New Mexico: U.S. Geological Survey Open-File Report, 28 p. - Repenning, C.A., Cooley, M.E., and Akers, J.P., 1969, Stratigraphy of the Chinle and Moenkopi Formations, Navajo and Hopi Indian Reservations, Arizona, New Mexico, and Utah: U.S. Geological Survey Professional Paper 521-B, 34 p. - Risser, D.W., 1982, Estimated natural streamflow in the Rio San Jose upstream from the Pueblos of Acoma and Laguna, New Mexico: U.S. Geological Survey Water-Resources Investigations Report 82-4096, 51 p. - Risser, D.W., and Lyford, F.P., 1983, Water resources on the Pueblo of Laguna, west-central New Mexico: U.S. Geological Survey Water-Resources Investigations Report 83-4038, 308 p. - Schlee, J.S., and Moench, R.H., 1963a, Geologic map of the Mesita quadrangle, New Mexico: U.S. Geological Survey Geologic Quadrangle Map GQ-210, 1 sheet, scale 1:24,000. - _____1963b, Geologic map of the Moquino quadrangle, New Mexico: U.S. Geological Survey Geologic Quadrangle Map GQ-209, 1 sheet, scale 1:24,000. - Smith, C.T., 1954, Geology of the Thoreau quadrangle, McKinley and Valencia Counties, New Mexico: Socorro, New Mexico Institute of Mining and Technology, New Mexico Bureau of Mines and Mineral Resources Bulletin 31, 36 p. - Sorensen, E.F., 1982, Water use by categories in New Mexico counties and river basins, and irrigated acreage in 1980: New Mexico State Engineer Office Technical Report 44, 51 p. - Stone, W.J., Lyford, F.P., Frenzel, P.F., Mizell, N.H., and Padgett, E.T., 1983, Hydrogeology and water resources of San Juan Basin, New Mexico: Socorro, New Mexico Bureau of Mines and Mineral Resources Hydrologic Report 6, 70 p. - Summers, W.K., 1972, Hydrogeology and water supply of the Pueblo of Zuni, McKinley and Valencia Counties, New Mexico: Socorro, New Mexico Bureau of Mines and Mineral Resources open-file report, 119 p. - Thaden, R.E., Santos, E.S., and Raup, O.B., 1967, Geologic map of the Grants quadrangle, Valencia County, New Mexico: U.S. Geological Survey Geologic Quadrangle Map GQ-681, 1 sheet, scale 1:24,000. - Titus, F.B., Jr., 1963, Geology and ground-water conditions in eastern Valencia County, New Mexico: Socorro, New Mexico Bureau of Mines and Mineral Resources Ground-Water Report 7, 113 p. - Tonking, W.H., 1957, Geology of Puertocito quadrangle, Socorro County, New Mexico: Socorro, New Mexico Bureau of Mines and Mineral Resources Bulletin 41, 67 p. ## **SELECTED REFERENCES--Concluded** - U.S. Department of Commerce, National Oceanic and Atmospheric Administration, Environmental Data Service, 1955-1983, Annual summary, New Mexico. - U.S. Environmental Protection Agency, 1976, Quality criteria for water: Washington, D.C., 256 p. - Ward, J.J., Walter, G.R., Alweis, S.J., Axen, G.J., and Bently, H.W., 1982, Effects of uranium mine dewatering on the resources of the Pueblo of Laguna, New Mexico: Consultant's report to Pueblo of Laguna, Laguna, New Mexico, 250 p. - Waring, G.A., and Andrews, D.A., 1935, Ground-water resources of northwestern New Mexico: U.S. Geological Survey Open-File Report, 160 p. - West, S.W., 1972, Disposal of uranium-mill effluent by well injection in the Grants area, Valencia County, New Mexico: U.S. Geological Survey Professional Paper 386-D, 28 p. - Wood, W.W., 1976, Guidelines for collection and field analysis of ground-water samples for selected unstable constituents: U.S. Geological Survey Techniques of Water-Resources Investigations, book 1, chap. D2, 24 p. Table 1.--Approximate thickness, lithology, and water-yielding characteristics of rocks in the study area | Erathem
System | Stratigraphic
unit | Hydrogeologic
 unit
 | Thickness (feet) | ו מ | Water-
charac | |----------------------------|-----------------------------|--|---|---|--| | | Alluvium | | 0-200 | Unconsolidated sands,
 silts, and gravels,
 present as channel-fill
 material or as blanket-
 type deposits | Well yields that randlrow 490 to 1,110 gaston to 1,110 gaston minute have been frecorded from test halong the Rio San Jost Elsewhere in the course | | Cenozoic
Quaternary
 | Basalt | Quaternary
 alluvium
 and
 alluvium-
 basalt | 0-320 | Basalt flow of North
 Plains, Rio San Jose
 Valley, and Fence Lake
 area | wells commonly yield 5
 to 10 gallons per minute
 | | | Spring deposits | sequences | Insufficient
 data
 |

 Insufficient data | | | | Landslides | | Insufficient
 data
 | | Insufficient dat | | rtiary | Basalt,
undifferentiated | | 0-1,000 | Basalt flows of Cebolleta Mesa, Mesa del Oro, La Jara Mesa, Horace Mesa, and Mesa Chivato | Springs along the margins of Horace and Jara Mesas provide wa for stock and domesti use | | Cenozoic | Mount Taylor
volcanics | - Quaternary
 and
 Tertiary
 basalts | 0-3,000 | Basalts interbedded with mudflows, volcaniclastic debris, dikes, and pyroclastic flow material | Numerous springs discharge as much as 2 gallons per minute; discharge is greater th 2 gallons per minute during snowmelt periods | | eu <u>Q</u> | Igneous,
intrusive | | Insufficient Intrusive
 data land plugs | Intrusive dikes, sills,
land plugs | These rocks have lit
 or no water-yielding
 capability | Table 1.--Approximate thickness, lithology, and water-yielding characteristics of rocks in the study area--Continued | ng
ng
so | lieved to throughout | occurrence in | | <u></u> | uses | | eí | |-----------------------------------|--|---|--|---------|---|----------------------|---| | Water-yielding
characteristics | Material is believed
be unsaturated throw | the area of occur | Insufficient data | | Water generally i
 suitable for most | | Insufficient data | | Lithology | Unconsolidated fluvial and lacustrine sands and gravels capping mesas and plateaus | Interbedded claystones
and volcanic wackes | Insufficient Insufficient data
data | | Marine and nonmarine
 sandstone, mudstone, and
 shale | | Marine and nonmarine sandstones, carbonaceous mudstones, and thin coal beds | | Thickness
(feet) | 0-200 | 200~300? | Insufficient
 data | | 100-1,000 | | 0-400 | | Hydrologic
unit | No associated hydrologic units sandstones in the Mesaverde Group | | | | | | | | Stratigraphic
unit | Fence Lake
Formation | Spears Formation | The Ide | Sand | Crevasse Dalton
Canyon Sandstone
Formation Member | Dilco Coal
Member | Gallup Sandstone | | Erathem
System | zoic
iary | Ceno | | ozoic | | | | Table 1.--Approximate thickness, lithology, and water-yielding characteristics of rocks in the study area--Continued | Water-yielding
characteristics |
 Small-permeability
 confining unit. Yields
 to wells are unknown | marine, Yields of 30
gallons per ty minute to wells are ridual reported from the Dakotashave Zuni-Bluff aquifer in the sss of 90 western part of the county | in Yields of as much as 100 Upper gallons per minute to have a industrial wells are clay reported from the Westwater Canyon aquifer in the northeastern part clastone of the county | e, Included in the Dakota-
 Zuni-Bluff aquifer | |-----------------------------------|---|---|---|--| | Lithology |
 Dark-gray calcareous
 marine shale | Marine, marginal marine
and nonmarine silty
sandstone. Individual
sandstone tongues have
a maximum thickness of
feet | Fluvial, flood-plain channel deposits. Upper and lower members have a high proportion of clay and mudstone. Middle member is fine to medium-grained sandstone | Fine-grained, massive,
 crossbedded, eolian | | Thickness
 (feet) | 225-385 | 0-310 east, | 315-620 | 0-500 | | Hydrologic
unit | No associated
hydrogeologic
unit | Dakota-Zuni-
Bluff aquifer | Dakota-Zuni- Bluff aquifer Westwater Canyon aquifer No associated hydrogeologic unit | Dakota-Zuni- | | Stratigraphic | Mulatto Tongue

 es Hermanos

 Sandstone | Twowells Tongue Member Paguate Tongue Member Cubero Tongue Member Oak Canyon Member | Jackpile Sandstone Member Brushy Basin Member Canyon Member Recapture Member | Sandstone | | | Mancos
 Shale
 Tres | Dakota | Morrison | Zuni | | Егатрет
Вузсет | | Mesozoic — — — — — — — — — — — — — — — — — — — | Diososic — — — — — — — — — — — — — — — — — — — | · | Table 1.--Approximate thickness, lithology, and water-yielding characteristics of rocks in the study area--Continued | Water-yielding
 characteristics
 |
 Insufficient data
 | Small-permeability
 confining unit | | | | | d- Sandstones within the | |---|---|--|--|----------------------------------|---|------------------------|---| | Lithology |
 Fine- to medium-grained
 fluvial and eolian
 sandstone | Fine-grained intertidal
 sandstone and silty
 mudstone | Thin, persistent
limestone overlain by
locally thick gypsum and
anhydrite | | Fluvial sandstone,
 intertidal siltstone | | Fluvial siltstone, mud-
 stone, sandstone, bedded
 channel sandstones. Some
 limestone in the upper
 part of the Chinle | | Thickness
(feet) | 0-400 | 0-200 | 10-110 | | 0-350 | | 80-325 | | Hydrologic unit | Dakota-Zuni-
 Bluff aquifer | No associated
 hydrogeologic
 unit | | | | Entrada
aquifer | | | Stratigraphic
unit | Bluff Sandstone | Summerville Formation | Todilto Limestone | Upper
 sandstone
 facies | Middle
 Sandstone Siltstone
 facies | Lower sandstone facies | Wingate Rock Point
Sandstone Member
 | | Бтасћет
Бтасћет
Бтасћет | sozoic
rassic
fael Group | ut | | | zoeeM
Esaut
Selea nes | | Triassir
Triassic | Table 1.--Approximate thickness, lithology, and water-yielding characteristics of rocks in the study area--Continued | Water-yielding
characteristics | Sandstones in the Chinle Formation yield from 0.5 to 6 gallons per minute to stock wells. Chinle sandstones in the western part of county are more productive than in the eastern part of the county | Yields as much as 2,830 gallons per minute to wells in Grants-Bluewater area from the San Andres-Glorieta aquifer. Springs in Grants-Bluewater area yield as minute. Wells in Ojo Caliente area discharge as much as 450 gallons per minute. Stock wells in other areas of county yield 5 gallons per minute. Wells in Ojo Caliente area discharge as much as 450 gallons per minute. Wells in Ojo Caliente area discharge as much as 450 gallons per minute. | |------------------------------------|--|--| | Lithology | Fluvial siltstone, mudstone, sandstone, sandstone, Sandstones, Some Eardstone in the upper Imestone I | Marine fossiliferous | | Thickness
(feet) | 0-2,080 | 0-450 | | Hydrologic unit | Sandstone beds
in the Chinle
Formation | San Andres-
Glorieta
aquifer | | Stratigraphic unit | Correo Sand- Sand- Sand- Sand- Stone Bed Sand- Sonsela Fied Sand- Sone Son | San Andres Limestone | | ————
Етаthem
System
————— | oiozosəM
———————————————————————————————————— | Paleozoic
Permian | Table 1.--Approximate thickness, lithology, and water-yielding characteristics of rocks in the study area--Concluded |
г\з¢еш | Stra | Stratigraphic
unit | Hydrologic
unit | Thickness
 (feet)
 |
 Lithology
 | Water-yielding
 characteristics
 | |---|------------------|--------------------------------------|--------------------------------|---|--|---| | | | San Ysidro
Member | | | Gypsiferous shale, | | | - <u></u>
- <u>asim</u>
- <u></u> - | Formation | Meseta Blanca
Sandstone
Member | No associated
hydrogeologic | 0-1,400 | sandstone, with some thin-bedded limestone | | |
 | Abo F | Formation | | 300-1,200 | Reddish-brown sandstone
 and siltstone with some
 conglomerate in lower
 part | | | | Undifferentiated | tiated rocks | No associated | 0-2,000 | Conglomerate, arkose,
 shale, and limestone | Insufficient data | | | Precambrian | rian | units |

 Insufficient Granite,

 data metarhyo
 and quart |
 Granite, gneiss,
 metarhyolite, schist,
 and quartzite | Locally yields water from upper weathered zone and faults in the Zuni Mountains; one well lyields 3 gallons per minute; one spring discharges 6 gallons per | and Huffman, 1988, figs. A2 and A3). The Bluff Sandstone is reduced in rank, and where present is the basal Bluff Sandstone Member of the Morrison Formation. The Bluff is geographically restricted from New Mexico and the rocks are assigned to other members of the Morrison ¹Since this report was prepared, the Summerville Formation is geographically restricted from the area and the rocks are assigned to the Wanakah Formation is reduced in rank and is the basal Todilto Limestone Member of the Wanakah Formation (Condon Formation (Peterson, 1988, fig. B18). ## Table 2.--Records of wells and springs in Cibola County ## **EXPLANATION** - Well or spring number: Wells and springs in this table are located to the nearest 10-acre plot as described in the text. All wells and springs are
located north of the New Mexico Base Line and west of the New Mexico Principal Meridian. - Owner: Geographical or place names or names of owners are tabulated in most cases to aid in well or spring identification. - Geologic unit: 110AVMB, alluvium; 111MCCR, McCartys Basalt; 122FCLK, Fence Lake Formation; 122SPRS, Spears Formation (Chapin, 1971); 211MVRD, Mesaverde Group; 211PNLK, Point Lookout Sandstone; 211CRVC, Crevasse Canyon Formation; 211GLLP, Gallup Sandstone; 211DKOT, Dakota Sandstone; 221ZUNI, Zuni Sandstone; 224ENRD, Entrada Sandstone; 221MRSN, Morrison Formation; 221BRSB, Brushy Basin Member of Morrison Formation; 221WSRC, Westwater Canyon Member of Morrison Formation; 231RCKP, Rock Point Member of Wingate Sandstone; 231CHNL, Chinle Formation; 231SNSL, Sonsela Sandstone Bed of Petrified Forest Member of Chinle Formation; 313SADG, San Andres Limestone and Glorieta Sandstone; 313SADY, San Andres Limestone and Yeso Formation; 318YESO, Yeso Formation; 319ABO, Abo Formation; 400PCMB, Precambrian; 000EXRV, Extrusive rocks. - Use of water: U, unused; S, stock; H, domestic; D, dry; P, public supply; I, irrigation; R, recreation; N, industrial; T, institution. - Altitude of land surface: The altitude of land surface, in feet above sea level, is obtained from U.S. Geological Survey 7 1/2-minute topographic maps. - Other abbreviations: R, reported; UTM, unable to measure; DST, drill-stem test; dry, material unsaturated at indicated well depth; --, no data. Table 2.--Records of wells and springs in Cibola County--Continued | Well or spring
number | Site | Owner | Geologic
unit | Depth
of well
(feet) | Casing
diameter
(inches) | Date | Use
of
water | Water
level
(feet) | Date
water
level
measured | Altitude
of land
surface
(feet) | |--------------------------|------|-----------------|------------------|----------------------------|--------------------------------|----------|--------------------|--------------------------|------------------------------------|--| | 04.06.12.111 | | Major, Buddy | 231CHNL | 1,130 | 12.75 | 07-08-70 | Þ | Flowing | 5-02-8 | 07 | | 04.07.04.433 | | Lake
, | 211DKOT | 140 | ! | ł
l | တ | 81.9 | -21- | 6,630 | | 04.07.07.111 | | × | 211MVRD | 298 | 9 | ļ
ļ | ഗ | 238.76 | 5-14-8 | 74 | | 04.08.07.433 | | | 211DKOT | ! | 5.60 | ļ
 | Þ | 1 | ; | თ | | 04.09.01.341 | | Major, Buddy | 211DKOT | ļ
ķ | 6.37 | ļ | ഗ | 1 | †
• | ည | | 04.09.01.424 | | Major, Buddy | 211DKOT | 79 | 1 | j
I | Þ | 75.10 | 03-17-81 | 7,580 | | 04.09.09.131 | | Major, Buddy | 211CRVC | 1 | 9.10 | 1 | ഗ | 51.08 | - 1 | 7,719 | | 04.10.08.313 | | King Bros. | 211CRVC | 1 | 5.20 | 51 | ഗ | 52.60 | 05-05-81 | 7,552 | | 04.11.05.112 | | King Bros. | 211CRVC | 178 | 6.50 | i | ഗ | 105.83 | | 7,185 | | 04.11.06.111 | | King Bros. | 211CRVC | 271 | 5.60 | 63 | ß | 214.10 | 04-27-81 | 7,346 | | 04.11.08.124A | | King Bros. | 211CRVC | 154 | 6.70 | ţ | ഗ | 71.65 | 04-28-81 | 7,200 | | 04.11.08.124B | | King Bros. | 110AVMB | 80 | 5.50 | 1 | Þ | 72.95 | 4-28- | 7,200 | | 04.11.11.213 | | King Bros. | 211GLLP | 221 | 1 | 43 | ഗ | 149.30 | 5 | 7,336 | | 04.11.12.432 | | King Bros. | 211CRVC | 99 | 6.50 | ; | S,H | 28.40 | 04-29-81 | 7,410 | | 04.12.02.133 | | King Bros. | 121LGUN | 96 | 6.40 | i i | ß | 65.00 | 7- | 7,128 | | 04.12.11.342 | | King Bros. | 211CRVC | 166 | 5.25 | 1 | Ø | 85.30 | 04-28-81 | 7,198 | | 04.14.10.211 | | Hubbell, Frank | 211DKOT | 1 | 1 | 24 | ß | 1 | ! | 7,340 | | 04.15.04.423 | | Cox, Claude | 122SPRS | 1 | 1 | 1 | D | ; | ! | 7,630 | | .03.32 | | ! | 211MVRD | 1 | ! | 09-12-79 | D | 136R | -12-7 | 086'9 | | 04.16.04.241 | | Brown, J.C. | 211MVRD | 1 | 6.84 | i
I | ഗ | 279.32 | 12-17-80 | 0,970 | | 04.16.07.212 | | Montaño Bros. | 211MVRD | 230R | 6.63 | 0471 | တ | 184.86 | 02-11-81 | 6,870 | | 04.16.07.223 | | Montaño Bros. | 211MVRD | 80R | 1 | 10-16-79 | D | 1 | 10-16-79 | 35 | | 04.16.07.421 | | Montaño Bros. | 211MVRD | ! | 6.63 | 0880 | ഗ | 82.58 | 02 - 11 - 81 | 84 | | 04.16.07.434 | | Montaño Bros. | 211MVRD | 244R | ; | 05-14-80 | D | 83R | 05-14-80 | 6,845 | | 04.16.10.131 | | Williamson, Tom | 211MVRD | 272R | ! | 62-80-60 | D | 143R | 62-80-60 | 6,920 | | 04.16.10.331A | | Williamson, Tom | 211MVRD | 280R | 6.80 | 1
f | B,R | 141.17 | 12-17-80 | 6,860 | | 04.16.10.331B | | Williamson, Tom | 211MVRD | 230R | 8.1 | 1 | ഗ | 1 | 1 | 6,840 | | .16.11 | | Williamson, Tom | 211MVRD | } | ! | ļ | လ | 154.34 | 2-17- | 6,894 | | 4.17.03.3 | | Green, Bill | 211MVRD | 250R | ! | 05-20-80 | D | 227R | 5-20-8 | 6,880 | | 04.17.03.324A | | Green, Bill | 211MVRD | ! | ! | !! | တ | 100.32 | -1 | 6,820 | Table 2.--Records of wells and springs in Cibola County--Continued | Well or spring
number | Site
number | Owner | Geologic
unit | Depth
of well
(feet) | Casing
diameter
(inches) | Date | Use
of
water | Water
level
(feet) | Date
water
level
measured | Altitude
of land
surface
(feet) | |--------------------------|----------------|----------------|------------------|----------------------------|--------------------------------|----------|--------------------|--------------------------|------------------------------------|--| | 04.17.03.324B | | Green. Bill | 211MVRD | | | | <u> </u> | 117.00 | 10-13-80 | | | 04.17.04.233 | | Bell, Merl | 211MVRD | | | †
} | Ø | | | 0 | | 04.17.08.121 | | Cox, Bert | 211MVRD | 252R | 1 | ! | Ø | 189.90 | 10-14-80 | 84 | | 04.17.10.211 | | | 211MVRD | | 1 | ; | ഗ | 1 | 1 | 9 | | 04.18.05.144A | | Cox, Bert | 211MVRD | 320 | 4.50 | } | တ | 192.05 | 10-31-80 | 7,339 | | 04.18.05.144B | | Cox, Bert | 211MVRD | 320 | 6.60 | ; | ഗ | 164.24 | 10-31-80 | ,33 | | 04.18.05.212 | | Dodson | 211CRVC | ľ | ហ | ļ
ļ | ഗ | 33 | -80-0 | \sim | | 05.04.05.142 | 68 | Dockery | 313SADG | സ | i
I | ! | w | ٥. | -60- | , 61 | | 05.04.26.411 | | Yriart, Juan | 319ABO | 150 | } | ł | ഗ | 66.62 | 1 | 0, | | 05.05.10.333A | 06 | Seis, Wally | 231CHNL | i | į
į | ; | ഗ | ! | ; | 35 | | 05.05.10.333B | 91 | Seis, Wally | 231CHNL | 251 | 16.25 | ! | တ | σ, | -60-9 | 35 | | 05.05.16.443 | 92 | Seis, Wally | 231CHNL | 78 | 5.60 | ! | ω | 76.28 | 8-60-9 | | | 05.06.25.122 | | Seis-Wilson | 231CHNL | 453 | 7.0 | 06-24-61 | ω | 270R | 6-24-6 | 78 | | 05.06.31.242 | 93 | Seis, Wally | 231CHNL | 155 | 7.08 | } | ഗ | | 0- | 02 | | 05.07.29.122 | | Red Lake Ranch | 211MVRD | 247 | 8.70 | ! | ם | 210.48 | 5-14-8 | 93 | | 05.07.34.433 | | Red Lake Ranch | 000EXRV | ! | ; | ! | a, b | ; | ! | 00, | | 33 | | Red Lake Ranch | 211DKOT | 221 | 6.72 | 1 | w | 164.00 | 05-21-81 | | | 05.08.01.114 | | Red Lake Ranch | 211DKOT | 27 | 7.07 | ŀ | D | 2.4 | 5-21- | , 23 | | 05.08.04.212 | | Red Lake Ranch | 211DKOT | 186 | 6.70 | 1 | တ | 32.33 | Ľ | ,27 | | 05.08.08.234 | | Red Lake Ranch | 211DKOT | ŀ | 10.70 | <u> </u> | D | 9.9 | 3-03- | ,30 | | 05.08.11.214 | | Red Lake Ranch | 211DKOT | 146 | 6.72 | ; | Ø | ; | ; | 7,270 | | 05.08.18.421 | | Red Lake Ranch | 211GLLP | ⊣ | 10.80 | 1 | D | 0 | -21- | \vdash | | 05.08.21.423 | | Red Lake Ranch | 211DKOT | 350 | 5.60 | ŀ | D | 250.90 | 05-31-81 | ω, | | 05.08.32.111 | | Red Lake Ranch | 211DKOT | 103 | 6.25 | ! | മ | 9 | -12- | - | | 05.08.35.123 | | Red Lake Ranch | 313SADG | \vdash | 6.62 | 10-27-86 | D | 2 | 2-14- | | | 05.08.36.433A | | Red Lake Ranch | 231CHNL | 163 | 6.70 | ł
ł | Þ | 115.85 | 05-12-81 | 6,830 | | 05.08.36.433B | | Red Lake Ranch | 231CHNL | 150 | 7 | !! | Þ | 9. | 05 - 12 - 81 | ∞ | | 13 | | Major, Buddy | 211DKOT | 43R | 5.16 | } | Þ | 2.1 | 3-18- | Ľ | | 05.09.10.131 | | Major, Buddy | 211DKOT | 67 | 6.70 | 1 4 | ഗ | 31.44 | 03-18-81 | 7,670 | | 05.09.14.221 | | Major, Buddy | 211DKOT | ł
ł | 5.72 | ł
ł | D | 0 | -26-8 | ₽" | | 05.09.19.433 | | Major, Buddy | 211CRVC | 3 | 9 | i
i | Þ | 4.9 | 3-18-8 | 7,700 | | 05.09.26.412 | | Major, Buddy | 211GLLP | 201 | 1 | ŀ | ത | | 03-18-81 | 7,634 | | | | Major, Buddy | 211CRVC | 181 | 6.70 | ŀ | D | 8.3 | 3-18-8 | 73 | | .32 | | Major, Buddy | 211CRVC | 1 | 1 | } | 1 | | ŀ | 1 | | 05.10.12.113 | | King Bros. | 211GLLP | Spring | 1 | }
 | ഗ | 1 | t
I | 7,415 | Table 2.--Records of wells and springs in Cibola County--Continued | Well or spring
number | Site | Owner | Geologic
unit | Depth
of well
(feet) | casing
diameter
(inches) | Date
completed | Use
of
water | Water
level
(feet) | Date
water
level
measured | Altitude of land surface (feet) | |--------------------------|------|-----------------|------------------|----------------------------|--------------------------------|-------------------|--------------------|--------------------------|------------------------------------|---------------------------------| | 05.10.12.141 | | | 211GLLP | Spring | | | S | ' | ' | 47 | | 05.10.17.412 | | King Bros. | 211CRVC | 253 | 5.50 | 1 | ഗ | 9. | 5-05- | ω | | 05.10.23.422 | | King Bros. | 211CRVC | 1 | ! | 1 | ഗ | 19.01 | 5-0 | 7,503 | | 05.10.27.233 | | King Bros. | 211CRVC | 130 | 5.40 | 1 | ഗ | 3.6 | -05- | 2 | | 05.10.35.223 | | King Bros. | 211CRVC | } | 1 | ; | ഗ | 1 | ; | 7,582 | | 05.11.15.242 | | King Bros. | 211MVRD | } | 9 | ! | Ø | 113.10 | 0 – | \sim | | .32 | | King Bros. | 211GLLP | 380 | 9.90 | 86-90-60 | ß | 283.35 | 05-05-81 | 7,300 | | 05.12.01.224 | | King Bros. | 211CRVC | 230 | 5.90 | 1 | Ŋ | ٣. | -28- | 7,110 | | 3 | 28 | King Bros. | 211DKOT | 200 | 5.70 | 55 | ഗ | S | 04-27-81 | 17 | | 05.12.13.141 | 29 | King Bros. | 211DKOT | ; | 9 | 00 | ഗ | 226R | 78 | 7,094 | | 05.12.20.133 | | King Bros. | 211GLLP | ; | ; | 1 | Ø | 92.70 | 04-27-81 | 17 | | 05.12.25.344 | | King Bros. | 211MVRD | 215R | 1 | ! | ល | } | ; | 7,114 | | 05.12.27.313 | | King Bros. | 211GLLP | 250R | 5.50 | ! | ល | 175.85 | 04 - 27 - 81 | 9 | | 05.13.15.333 | | Hubbell, Frank | 211GLLP | ! | 6.50 | : | ഗ | ; | ; |
7,232 | | 05.13.18.113 | | Hubbell, Frank | 211MVRD | ; | !
l | ; | ഗ | 223.40 | 11-28-78 | 24 | | 05.14.06.334 | | Green, Fletcher | 211MVRD | 1 | 6.84 | i | ល | 327.22 | 12-18-80 | 39 | | 14. | 3.0 | Hubbell, Frank | 211DKOT | ! | 1 | ľ | മ | 1 | 1 | 84 | | 05.15.16.223 | 31 | Hubbell, Frank | 211DKOT | 381 | 6.20 | 28 | മ | 350R | ! | 7,365 | | 05.15.19.444 | | Towner, Herman | 211MVRD | 100 | | 1 | ഗ | 87R | 12-04-80 | 33 | | 05.15.24.113 | | Smith, Lindel | 211MVRD | 362 | 6.75 | 1 1 | D | 329.78 | 12-18-80 | 40 | | 05.15.26.133 | | Cox, Claude | 211MVRD | 1 | 5.70 | 1 | B'S | 336.43 | 12-26-80 | ٠, | | 05.15.28.431 | | Cox, Claude | 211MVRD | i
I | 6.84 | 1 | ശ | 261.00 | 12-16-80 | 7,490 | | 05.15.31.222A | | Towner, Herman | 211MVRD | 710 | t
I | ŀ | H | 320.00 | ; | \sim | | 05.15.31.222B | | Towner, Herman | 211MVRD | ŀ | 6.75 | ţ. | D | 406.66 | 12-04-80 | 7,422 | | 05.16.19.141 | 32 | Dye, Bedford | 211DKOT | 430R | i
i | ř
1 | H,S | | 1 | an a | | 05.16.19.343 | | Dye, Bedford | ; | 250 | ! | - 79 | Д | Dry | 64 | 22 | | 05.16.21.242 | 33 | Cox, Bert | 211DKOT | 800R | ထ | 1 | ഗ | 1 | 1 | 30 | | 05.16.22.213 | | Cosby, Kenneth | 1 | 254 | 1 | 79 | Д | Dry | - 79 | 3.1 | | 05.16.23.411 | | Hubbell, Frank | 211DKOT | 900R | • | 0860 | ഗ | 503.64 | 07-16-81 | 7,330 | | 05.16.25.121 | | Towner, Earl | 211MVRD | 300R | 6.87 | ! | w | 248.00 | 12-04-80 | 36 | Table 2.--Records of wells and springs in Cibola County--Continued | Well or spring
number | Site | Owner | Geologic
unit | Depth
of well
(feet) | Casing
diameter
(inches) | Date
completed | Use
of
water | Water
level
(feet) | Date
water
level
measured | Altitude
of land
surface
(feet) | |--------------------------|----------------|----------------|------------------|----------------------------|--------------------------------|-------------------|--------------------|--------------------------|------------------------------------|--| | 75 16 30 301 | | Willen | | 250 | | 7- | د |) Line | 02 | 7 300 | | 16 31 41 | | Montaño Bros | 1 | 2 T C | ļ | 67 | ם כ | Dr.y | ١ | 000 7 | | . 4 | | | 211GLLP | 300R | 1 | ·
 - | ນ | 57.26 | 11-8 | 2 8 | | 7. | | | 211MVRD | Spring | ! | !! | ı W |)
 | ,
 | 7,200 | | • | | Allen, Charlie | 211MVRD | 294 | 09.9 | į
į | מ | 257.09 | 11-20-80 | 7,200 | | 05.17.02.114 | | Allen, Charlie | 211MVRD | ; | 4.60 | 1 | ם | 121.70 | 11-20-80 | 7,059 | | 5.17.03.22 | | | 211MVRD | | 5.10 | 1 | D | 86.51 | -20-8 | , 02 | | 05.17.03.231 | | Allen, Charlie | 211MVRD | 96 | r. | ; | D | 71.53 | 11-20-80 | 7,005 | | 05.17.05.232 | 11 | Monday | 211MVRD | 200 | 1 | ţ | æ | 1 | | 6,972 | | 05.17.05.444 | 12 | Bruton, Doug | 211MVRD | 420 | 7.0 | 1 | W | 134.08 | 11-13-80 | 95 | | 05.17.06.333 | 13 | Alred | 211MVRD | 184 | ; | ; | Ø | 1 | ; | 6,954 | | 05.17.07.333 | 14 | McDuff | 211MVRD | 225R | ! | 1 | W | ! | ; | 0, | | 05.17.09.223 | 15 | Jacobe | 211MVRD | ; | ! | 1 | W | ! | 1 | 6,982 | | 05.17.10.344 | 16 | Bogart, H.L. | 211MVRD | 505 | 6.62 | 10-05-71 | ഗ | 112.50 | 11-19-80 | 7,025 | | 05.17.13.132A | 34 | Hall, W.T. | 211DKOT | 700 | i |)
 | щ | ł
I | 1 | 7,121 | | 05.17.13.132B | | Hall, W.T. | 1 | 516 | } | 62 | Ω | Dry | 62 | 7,120 | | 05.17.14.443 | 35 | ٠, | 211DKOT | 750 | } | l
i | S,H | : ! | 1 | 12 | | 05.17.15.324A | | Brown, J.C. | 211MVRD | 232 | } | ! | Ω | i
i | ; | 7,060 | | 05.17.15.324B | | Brown, J.C. | 211MVRD | 234 | 1 | 62 | Ω | 232R | 62 | 90 | | 05.17.24.324 | | Bell, Merl C. | ; | | ! | 62 | D | Dry | 62 | 7,225 | | 05.17.25.224 | | Hall, W.T. | ! | 250 | ; | 62 | Ð | Dry | 62 | 7,250 | | 05.17.25.411 | | Hall, W.T. | * | 250 | 1 | 62 | D | Dry | 79 | 7,340 | | 17.27 | | Bell, Merl C. | 1 | 250 | 1 | 79 | Ω | Dry | 62 | 15 | | 05.17.27.231 | | Wilson, Ethan | i
I | 526 | - | 79 | Ω | Dry | - 79 | 15 | | 05.17.27.311 | | Bell, Merl C. | ! | 250 | - | | Ω | Dry | 62 | ┪ | | 05.17.29.131 | | Bell, Merl C. | 211MVRD | 365 | ; | i
I | Ħ | ! | ! | 7,055 | | 05.17.31.211 | | Cox, Bert | 211MVRD | 425 | 9 | 1 | ß | 1 | ! | 6,968 | | .17.34.1 | | Bell, Merl C. | 1 | 250 | 1 | 62 | Ω | Dry | 62 | 6,910 | | .18.01.2 | 17 | • | 211MVRD | 275 | 6.50 | 1 | Ŋ | 0. | α | 92 | | 05.18.08.223 | 1 8 | Yates, John | 211MVRD | 1 | 9 | 1 | W | 191.48 | 11-12-80 | 6,974 | Table 2.--Records of wells and springs in Cibola County--Continued | Well or spring
number | Site
number | Owner | Geologic
unit | Depth
of well
(feet) | Casing
diameter
(inches) | Date | Use
of
water | Water
level
(feet) | Date
water
level
measured | Altitude
of land
surface
(feet) | |--------------------------|----------------|-----------------------------|--------------------|----------------------------|--------------------------------|------------|--------------------|--------------------------|------------------------------------|--| | 05.18.10.342 | 19 | | 211MVRD | 300 | | 05-12-67 | ω ; | - | | - | | 05.18.12.212 | 20 | Boyett, Ray
Briton Doild | 211MVRD | 170
1808 | | ; ; | ı ı | Milli | } | <i>y</i> 0 | | 5.18.13 | 36 | • | 211DKOT | 009 | · | ļ | : H | 1 | l t | 7,075 | | 05.18.15.111 | 22 | Д, | 211MVRD | 300 | ļ
I | i
, | S,H | 275.00 | 12-02-80 | 04 | | 05.18.15.444 | 23 | Bogart | 211MVRD | 200 | t
B | ļ | W | 175.00 | 12-02-80 | 7,070 | | 5.18.2 | | Thomas, Lonnie | 211MVRD | 350 | ∞ | ļ | മ | 210R | 1- | 7,108 | | .18.24 | 24 | Bogart, Kathleen | 211MVRD | 255 | 6.62 | 04-26-70 | ഗ | 1 | 1 | 7,105 | | .18.25.2 | | Bogart, Kathleen | 211MVRD | J
I | 4 | i
) | Þ | 174.30 | -10- | \leftarrow | | .18.26 | | Cox, Bert | 211MVRD | 220 | 4.90 | ; | Þ | 102.75 | 12-18-80 | 15 | | • | | Lancaster, Ron | 122FCLK | 1 | 5.72 | } | Н | 42.79 | -90- | 7,192 | | 5.18. | | Thomas, A.L. | 211MVRD | 400 | 6.62 | 06-12-74 | Ħ | 310R | -12-7 | 12 | | .19.04.1 | | Yates, John | 211MVRD | 167 | S | 1 | n | 153.48 | 9-6 | 99 | | .19 | | Yates, John | 211DKOT | 200 | ! | ; | n | 144.80 | -12-8 | 62 | | 05.19.04.444B | 37 | Yates, John | 211DKOT | i | 1 | 1 1 | ഗ | 1 | 1 | 6,629 | | 05.19.07.334 | | Cook, Len | 211MVRD | Spring | ! | } | ļ | i
i | 1 | 6,970 | | 05.19.29.213 | | Cox, Bert | 211MVRD | ŀ | 6.50 | ļ | Ø | 94.32 | 11-19-80 | 7,205 | | 05.20.02.214 | | Cook, Len | 211DKOT | 600R | 9 | ļ | ഗ | 393.93 | -14- | 65 | | 05.20.05.443 | | Cook, Len | 122FCLK | 340 | 9 | ! ; | D | Dry | 10-22-80 | ,84 | | 24 | | Cook, Len | 211CRVC | ŀ | 9 | 1 | ശ | 140.83 | -26- | 7,185 | | 5.20 | | Hinkson, Everett | 211CRVC | 180 | 9 | 0457 | Ø | 112.97 | 9-24- | 7,126 | | 5.2 | 62 | Hinkson, Everett | 313SADG | 1,453 | 5.50 | 02-08-20 | W | 264.44 | 09-24-80 | 6,527 | | 05.21.10.112A | | Hinkson, Everett | 211DKOT | 208 | 9 | 0775 | S,H | 99.73 | -24- | , 60 | | ζ, | 38 | Hinkson, Everett | 211DKOT | 300 | ! | ļ | S, H | 125.00 | 6 | 009'9 | | 05.21.35.321 | 63 | Hinkson, Everett | $313\mathrm{SADG}$ | 1,300 | 9 | 75 | w | 100R | 75 | ,23 | | 06.04.02.221 | | Seis, Wally | 231CHNL | 175 | 5.80 | ļ
j | Þ | 153.54 | -19-8 | 6,220 | | 06.05.26.132 | 76 | Seis-Wilson | 313SADG | 623 | ! | ţ | တ | 620R | -12-5 | \sim | | 06.08.34.333A | | Major, Buddy | 211DKOT | 106 | .7 | ; | n | 5 | 21- | 7,255 | | .34.33 | | | 211DKOT | 65 | σ | 1 | n | 4.3 | -21-8 | \sim | | 06.08.34.341 | | Major, Buddy | 110AVMB | 34 | 10.80 | i | Ω | 16.15 | 05-21-81 | $\mathcal{C}_{\mathcal{I}}$ | | | | | | | | | v | | | | Table 2.--Records of wells and springs in Cibola County--Continued | Well or spring
number | Site
number | Owner | Geologic
unit | Depth
of well
(feet) | Casing
diameter
(inches) | Date
completed | Use
of
water | Water
level
(feet) | Date
water
level
measured | Altitude
of land
surface
(feet) | |------------------------------|----------------|--------------------------|--------------------|----------------------------|--------------------------------|-------------------|--------------------|--------------------------|------------------------------------|--| | 06.10.06.121 | 39 | King Bros. | 221ZUNI
313SADG | 336 | 6.40 | 11-17-86 | s p | 233.82 | 04-30-81 | 7,095 | | 06.10.07.232 | 40 | • | 211DKOT | . 77 |) [|)
} |) W | 9.6 | 04~30-81 | 13 | | 06.10.20.114
06.10.20.411 | 41 | King Bros.
King Bros. | 211DKOT
110AVMB | 130R
84R | 6.75 | | ഗ ഗ | 124.65
52.77 | -9(
-9(| 7,210
7,200 | | 06.11.02.412 | | King Bros. | 211DKOT | 200 | 1 | 09 | Ø | 55.14 | | 7,144 | | 06.11.34.113 | | King Bros. | 110AVMB | 50R | 36 | ! | ഗ | 6.0 | -05-7 | 0 | | | | | 211MVRD | 143 | 9 | | ശ | 99.91 | 05-27-56 | 7,080 | | 06.12.01.311
06.12.13.421 | 4 4
2 E | King Bros.
King Bros. | 221ZUNI
211DKOT | 330 | 1 | 57 | ഗ ഗ | 325R
182.40 | 04-27-78 | 7,100
7,081 | | 06.13.17.112 | | Moleras. W. | 211DKOT | 450 | ; | 1 38 | ļ | 350.00 | 71 | 7.380 | | 14.1 | | Ramah Navajos | 211DKOT | 650 | 9.9 | ı
R | Ø | 93.0 | - 7 | 47 | | 32 | | Hubbell, Frank | 211MVRD | 228 | - 1 | | ഗ | | 1 | 7 | | 17 | | Dearmond, M. | 211DKOT | 128 | ស | - 000 | Ø | 124.78 | 04-21-80 | 7,010 | | 06.17.05.411 | | Bruton, Doug | 211DKOT | 405 | 6.62 | ; | Ø | 375R | -01- | 056,9 | | 06.17.13.342 | | Jackson | 211DKOT | ! | 8.30 | i
t | Ø | 64.8 | -90- | 7,108 | | 06.17.16.331 | | Jackson | 211DKOT | 1 | 6.76 | !
! | ຜ | 135.76 | 11-13-80 | 7,028 | | 06.17.18.233 | | Lola | 110AVMB | ! | 5.50 | 1 | D | 17.99 | 04-10-80 | 6,810 | | .18.32 | | Lola | 110AVMB | ! | 1 | 1 | Ħ | 6.5 | -31- | , 81 | | 06.17.19.131 | 44 | McDonald, Dave | 211DKOT | 323R | 5.0 | ! | Ħ | 180R | 11-14-80 | 6,930 | | 06.17.20.442 | | Jackson | 211DKOT | 1 | 5.60 | 4 | ល | 1 | ř
I | 066'9 | | 06.17.22.421 | | White | 211MVRD | 160R | ! | 1 | н | 40R | 01 - 06 - 81 | 7,000 | | 06.17.27.123 | 25 | Jackson | 211MVRD | 1
| 1 1 | 1 | ល | 146R | 01-06-81 | 6,952 | | 06.17.30.111 | | Schultz | 211DKOT | 240R | i
i | i
1 | н | - | l
l | 6,927 | | 06.17.30.214 | | Jackson | 211DKOT | i
i | 6.70 | ; | ഗ | ! | : | S) | | 06.17.30.311 | | Allen, Gilbert | 211DKOT | 162R | ; | ŧ
ŧ | Ħ | ļ | ! | 096'9 | | 06.17.31.313 | 26 | Allen, Charlie | 211MVRD | 1 | 5.90 | ! | Ħ | 110.48 | 11-20-80 | 6,950 | | 33 | | 124 | 110AVMB | 10R | - (| 1 1 | H,S | - 1 | | 9 | | .17.34 | | | 211 MVRD | | 4.80 | t
I | D | 0 | 1-30-8 | 98 | | 06.17.34.433B | 27 | Bruton, Doug | 211MVRD | 98 | 1 | ! | ಭ | 50.96 | 1 | 068'9 | Table 2.--Records of wells and springs in Cibola County--Continued | Well or spring
number | Site
number | Owner | Geologic
unit | Depth
of well
(feet) | Casing
diameter
(inches) | Date
completed | Use
of
water | Water
level
(feet) | Date
water
level
measured | Altitude
of land
surface
(feet) | |--------------------------|----------------|-------------------------------|------------------|----------------------------|--------------------------------|-------------------|--------------------|--------------------------|------------------------------------|--| | 06.17.35.333 | ۶,۲ | Allen, Charlie
Vares, John | 211MVRD | 160 | 5.00 | ; ; | ם מ | 110.78 | 11-20-80 | 7,052 | | 06.18.23.124 |) | | 231CHNL | | 4.50 | 1 | כנ | 49.28 | 11-12-80 | 008'9 | | 06.18.27.433 | | | 000EXRV | } | ı | }
I | ß | - 1 | 1 | 6,907 | | 06.18.30.214 | | Yates, John | 211MVRD | Spring | 1 | 1 | ß | ! | 1 | 6,620 | | 06.19.01.131 | 74 | Yates, John | 231CHNL | 400R | ; | 1 | တ | ; | } | 6,771 | | 06.19.13.413 | 75 | Yates, John | 231CHNL | ì | 1 | ì | ß | ! | } | 6,738 | | 06.19.16.113 | 45 | Yates, John | 211DKOT | 1 | 1 | ; | ഗ | i | 1 | 609'9 | | 06.19.24.311 | | Yates, John | 211DKOT | 40R | ! | ! | ß | 1 | 1 | _ | | 06.19.24.421 | 46 | Yates, John | 211DKOT | 90R | ! | i | ß | 1 | 1 | 67 | | 06.19.29.231 | 47 | Yates, John | 211DKOT | 252R | 1 | ; | တ | ! | } | 6,490 | | 06.19.30.233 | | Yates, John | 211DKOT | ļ | 9 | 1 | ഗ | 98.88 | 11-11-81 | 6,535 | | 06.20.04.233 | 48 | Hinkson, Everett | 211DKOT | ; | 9 | ; | တ | 1
1 | ; | 25 | | 06.20.06.444 | | Hinkson, Everett | 211DKOT | 307 | 9 | t
I | ഗ | 88.52 | 09-25-80 | 6,324 | | 06.20.10.213 | | Hinkson, Everett | 211DKOT | ; | 9 | ! | Ø | 93.37 | 10-01-80 | 6,274 | | 06.20.10.442 | | Cook, Len | 211DKOT | } | 9 | ţ | Ø | 2 | 0-21-8 | ത | | 06.20.14.412 | | Cook, Len | 211DKOT | 200R | 9 | 1 | တ | 128.44 | 0-02- | 36 | | 06.20.31.132 | | Cook, Len | 211DKOT | 355 | 9 | 1 | U | 338.00 | 0-22-8 | Q | | .10. | | Hinkson, Everett | 211DKOT | 270R | 9 | 09-22-47 | တ | 150.68 | 9-30-8 | \sim | | 07.04.02.344 | | Major, Buddy | 110AVMB | 42 | 7.30 | : | Þ | 0. | 05-19-81 | , 79 | | 07.04.06.342 | | Harrington | 110AVMB | 60R | 9 | 1 1 | Ø | 37.40 | 11-02-73 | 73 | | 07.04.11.431 | | Major, Buddy | 231CHNL | Spring | 1 | ; | Ø | ! | ! | 85 | | 07.04.13.114 | 95 | Major, Buddy | 110AVMB | 107 | 6.12 | 1 | ഗ | | 05-19-81 | 5,850 | | 07.04.15.222 | 96 | Major, Buddy | 110AVMB | 44 | 7.30 | 1 | တ | 39.12 | 05 - 19 - 81 | 82 | | 07.04.22.323 | | Seis, Wally | 231CHNL | 300 | • | ! | Ω | 272.00 | 06-09-81 | 93 | | 07.04.25.111 | 97 | Major, Buddy | 313SADG | 150 | 7.10 | 1 | Ø | 25.8 | 05-19-81 | 9 | | 07.04.29.421 | 86 | Seis, Wally | 110AVMB | : | 4.54 | !
 | ഗ | 130.35 | 06-09-81 | \vdash | | 07.05.01.133 | | Seis-Wilson | 110AVMB | 165 | ! | 1 | ഗ | 53.2 | 05-7 | 5,677 | | .05.06.22 | 66 | Marmon, Fred | 231CHNL | ł | ŀ | 1 | ß | !
! | t
I | <u>_</u> | | 07.05.06.221B | | Marmon, Fred | 231CHNL | 61 | 4 | | လ | 55.36 | 08-31-73 | <u></u> | Table 2.--Records of wells and springs in Cibola County--Continued | Altitude
of land
surface
(feet) | 5,693
5,761
6,125
5,852
5,852 | 5,940
5,946
5,959
5,822
5,782 | 5,968
5,826
7,520
7,070 | 7,240
7,070
7,200
7,200 | 7,500
7,370
7,453
7,090
7,300 | 7,200
7,050
7,005
6,930
6,882 | |--|--|--|---|--|--|--| | Date
water
level
measured | 10-05-73
10-05-73

03-19-81
03-19-81 | 03-19-81

10-05-73
03-19-81
10-05-73 | 10-05-73

05-27-56
04-30-81 |
08-02-84
04-28-81 | 08-01-73

07-14-69
 | 71
71
 | | Water
level
(feet) | 54.08
90.73

70.21
71.50 | 47.87

52.15
92.99
8.90 | 58.01

100.90
104.87 |
689.60
461.70
434.00 | 350R
289.00
345.00
 | 211.00
250.00
450.00 | | Use
of
water | σσωπ σ | თ თ თ თ | w w i w w | 8 8 8 8 8 4 8 | S S S H | σ ; π σ σ | | Date
completed | 0471 | | | 12 | 08-01-73
09-17-35
57
80
58 | 53
71
 | | Casing
diameter
(inches) | 6.63
6.53
6.23
5.53 | 6.23

6.23
6 | 6

6
6.20 | 8.80

5.40 | 6.63 | 6.62 | | Depth
of well
(feet) | 101
103

74
75 |
86R
77
96
23 | 68

Spring
117
120 | 263
420
1,000
500
536 | 790R
530
700
 | 589
650
650
 | | Geologic
unit | 110AVMB
110AVMB
231CHNL
231CHNL
231CHNL | 231CHNL
110AVMB
110AVMB
231CHNL
110AVMB | 110AVMB
110AVMB
211MVRD
221ZUNI
221ZUNI | 221ZUNI
313SADG
313SADG
221ZUNI
211GLLP | 211DKOT
211GLLP
211DKOT
211DKOT
211GLLP | 211GLLP
211DKOT
211DKOT
211DKOT
231CHNL | | Owner | Wilson, Carl
Seis-Wilson
Seis, Wally
Marmon, Fred
Marmon, Fred | Marmon, Fred
Rivera
Rivera
Marmon, Fred
Seis-Wilson | Daily
Seis-Wilson
King Bros.
King Bros. | King Bros.
King Bros.
King Bros.
King Bros.
Ramah Navajos | Martinez, Juan
Ramah Navajos
Ramah Navajos
Griego, Pablo
Ramah Navajos | Ramah Navajos
Arnold, F.
Arnold, Frank
Yates, John
Yates, John | | Site
number | 100 | 102 | | 64
65 | 4 9 | 50 | | Well or spring
number | 07.05.10.212
07.05.18.224
07.05.36.333
07.06.10.443A | 07.06.18.424
07.06.19.222
07.06.20.314
07.06.22.331
07.06.26.212 | 07.06.30.222
07.06.34.432
07.09.09.334
07.10.20.414A | 07.10.22.112
07.11.02.311
07.12.13.244
07.12.21.433
07.14.22.214 | 07.15.12.400
07.15.19.244
07.15.23.223
07.16.06.314
07.16.10.111 | 07.16.21.342
07.17.11.244
07.17.11.244
07.17.16.214
07.17.30.121 | Table 2.--Records of wells and springs in Cibola County--Continued | Well or spring
number | Site | Owner | Geologic
unit | Depth
of well
(feet) | Casing
diameter
(inches) | Date
completed | Use
of
water | Water
level
(feet) | Date
water
level
measured | Altitude
of land
surface
(feet) | |--------------------------|------|------------------|------------------|----------------------------|--------------------------------|-------------------|--------------------|--------------------------|------------------------------------|--| | 07.18.09.323 | 77 | Yates, John | 231SNSL | ł
I | ; | i
1 | Ø | 1 | 1 | 6,964 | | .18.11.23 | 51 | | 211DKOT | ł
I | ! | 1 | Ø | ŀ | t
t | 0 | | 07.18.26.442 | 52 | Yates, John | 211DKOT | ŀ | ļ | ; | ß | ł
ł | t
i | 6,842 | | 07.18.29.311 | 7.8 | Yates, John | 231CHNL | ł
I | ! | 1 | Ø | ŀ | ł
ł | S | | 07.19.02.344 | 79 | Yates, John | 231SNSL | | } | ! | ß | ; | 1 | 868'9 | | 07.19.08.333 | 99 | Yates, John | 313SADG | 340R | ; | i
i | ಬ | ! | ; | 6,616 | | 07.19.12.142 | 80 | Yates, John | 231SNSL | į | ; | i
i | മ | l
I | ł
ł | 7,128 | | 07.19.15.131 | 29 | Yates, John | 313SADG | 640R | ł | i | മ | ; | ì | 6,897 | | 07.19.24.422 | | Yates, John | 313SADG | 500R | l
 | i | 1 | 1 | ļ | 6,901 | | .31.41 | 53 | Yates, John | 221ZUNI | 271R | 1 | †
† | ß | ! | 1 | 6,504 | | 07.19.33.423 | 89 | Yates, John | 313SADG | t
t | ; | ; | တ | ; | ; | 6,703 | | 07.20.09.441 | | Cook, Len | 211MVRD | - | 9 | ; | ß | 47.47 | 10-21-80 | 6,350 | | 07.20.10.311 | | Harker, Mazone | 211MVRD | 1 | 9 | 1 | S | 9 | 21-8 | 38 | | 07.20.14.212A | 54 | | 221ZUNI | 390R | 6.62 | 08-04-71 | Ø | 239.25 | 10-02-80 | 6,415 | | 07.20.14.212B | | Harker, Mazone | 211DKOT | 110 | 1 | 50 | Þ | | 02-8 | 41 | | 07.20.14.213 | 55 | Harker, Mazone | 211DKOT | 103 | 48 | 1 | н | ന | 0 | 41 | | 07.20.20.411 | | Cook, Len | 211DKOT | 1 | 9 | 1 | D | 155.75 | 10-21-80 | 24 | | 07.20.26.334 | 26 | Cook, Len | 211DKOT | 1 | 9 | } | Ø | ထ | 0 | 6,350 | | 07.20.27.112 | 57 | Cook, Len | 211DKOT | 1 | 9 | ! | လ |] | t
I | ,29 | | 07.21.10.332 | 28 | Hinkson, Everett | 211DKOT | 100R | 9 | ; | တ | 44.60R | 0775 | 07 | | 07.21.26.111 | 59 | Hinkson, Everett | 211DKOT | 40R | 9 |
 | ಬ | 34.02 | 09-25-80 | 6,120 | | 07.21.26.141A | 09 | Hinkson, Everett | 211DKOT | 130R | 9 | i
i | Ø | 85.05 | 09-25-80 | ⊣ | | 07.21.26.141B | | Hinkson, Everett | 211GLLP | ŀ
l | 9 | i
i | Þ | 47.17 | 09-25-80 | 16 | | 07.21.36.222 | 61 | Cox, R.L. | 211DKOT | ! | 9 | l
ŀ | ຜ | 79.82 | -15-8 | 6,165 | | 08.05.12.311 | 104 | Laguna Pueblo | 231CHNL | 145 | i | i
i | Ø | 4 | œ | 89 | | 08.05.17.213 | 105 | Laguna Pueblo | 231CHNL | 853 | t
I | 23 | D | Flowing | \leftarrow | 83 | | 08.06.20.333 | | Laguna Pueblo | 313SADG | $^{\prime\prime}$ | 6.62 | 05-17-86 | Þ | +368.2 | -23-8 | 6,025 | | 08.08.25.423 | | Acoma Pueblo | 313SADR | 2,650 | 6.62 | 11-29-86 | Ω | I
I | i
i | 40 |
 08.09.07.311 | | Acoma Pueblo | 221ZUNI | 330 | 6.75 | ! | ಬ | 206.00 | 11-30-78 | 6,785 | | 08.10.24.221 | | Acoma Pueblo | 221ZUNI | 250 | 6.0 | t
1 | ຜ | 238.58R | 04-25-84 | 84 | Table 2.--Records of wells and springs in Cibola County--Continued | number | Site
number | Owner | Geologic
unit | of well
(feet) | casing
diameter
(inches) | Date
completed | of
water | level
(feet) | level
measured | surface
(feet) | |--------------|----------------|---------------|------------------|-------------------|--------------------------------|-------------------|-------------|-----------------|-------------------|-------------------| | .10.24.311 | | Acoma Pueblo | 221ZUNI | 530 | 9 | 1 | н | 476.26 | 04-25-84 | 7,080 | | 08.10.26.412 | | Acoma Pueblo | 221ZUNI | ; | 9 | ; | ß | 256.25 | 11-13-78 | 968'9 | | 08.10.35.141 | | King Bros. | 221ZUNI | } | ! | 1 | Ω | 250.75 | 08-31-78 | 6,940 | | 08.11.04.414 | | a, P | 313SADG | 340R | i | ŀ | ഗ | 1 | } | 7,185 | | .11.06.233 | 69 | Bright, Lewis | 313SADG | 520 | !
! | [| ഗ | 499R | 11-02-78 | 7,404 | | .11.10.111 | | Porter, Bill | 313SADG | 250R |)
I | } | H | 230R | 07-15-81 | 7,105 | | 08.12.19.334 | 81 | Major, Buddy | 231CHNL | 600R | 5.30 | l
I | S, H | 430.00 | 05-06-81 | 7,500 | | .14.17.314 | | Ramah Navajos | 211GLLP | 361 | 9 | 01 - 12 - 35 | ρ., | 235.00 | 71 | 7,306 | | .27.2 | | Ramah Navajos | 211GLLP | 551 | 6.63 | 35 | 1 | 330.00 | 71 | 7,515 | | £ | | Pino, Jerry | 211DKOT | 820 | 5.56 | 1 | w | 210R | 08-25-75 | 7,275 | | 15.21.441 | | Ramah Navajos | 211GLLP | 441 | œ | 59 | 1 | 312.00 | 71 | 7,480 | | 5.27.311 | 70 | Ramah Navajos | 313SADG | 3,590 | 8.62 | 0575 | H | 978R | 05-14-75 | 7,478 | | 08.15.27.342 | | Ramah Navajos | 313SADG | 446 | ထ | 07-28-54 | Ω., | 344.00 | 71 | 7,445 | | \sim | | Lewis, I. | 211GLLP | 325 | 1 | 70 | 1 | 1 | ! | 7,350 | | .16.22.342 | | Stevenson | 211MVRD | 265R | t
I | 1 | ሲ | ! | 1 | 7,235 | | 17.02.314 | | Zuni Pueblo | 221ZUNI | 1,175 | 6.63 | 1 | Ø | 411.90 | 05-30-19 | 7,380 | | 08.17.30.332 | 82 | Green, Bob | 231CHNL | 1,200R | 1 | 1 | æ | } | 1 | 7,110 | | . 11 | | Montaño Bros. | 211DKOT | 290R | 6.63 | ŀ | s,u | 51.00 | 02-10-81 | 7,300 | | .12 | | Montaño Bros. | 231CHNL | 500R | 9. | 62 | D | ! | ; | 7,310 | | .18.22.123 | | Montaño Bros. | 231CHNL | 760R | 6.63 | ! | H, S | ; | ! | 7,320 | | 8.24.221 | 83 | Zuni Pueblo | 231CHNL | 1,460 | Ŋ | ı | Ø | 606R | -22 | 7,219 | | • | 84 | Zuni Pueblo | 231CHNL | 290 | 6.63 | 1234 | ഗ | 351R | 12-17-34 | 6,885 | | .12.21 | 85 | Zuni Pueblo | 231CHNL | 1,115 | 6.63 | 1 | ß | 35R | 35 | 7,325 | | 4 | 86 | Zuni Pueblo | 231CHNL | 495 | 6.63 | 1 | ល | 220.0 | 10 - 12 - 78 | 6,725 | | 19.29.3312 | | Zuni Pueblo | 313SADG | 865 | 6.63 | 10-23-84 | മ | 484.39 | 11-21-84 | 6,803 | | .19.36.313 | 87 | Montaño Bros. | 231CHNL | 200R | 6.63 | ŀ | w | 67.70 | 02-10-81 | 6,872 | | .20.04.344 | 88 | Zuni Pueblo | 231CHNL | 515 | 9 | l
I | w | 45.9 | 06-21-78 | 6,359 | | 08.20.20.422 | | Zuni Pueblo | 313SADG | Spring | 1 | 1 | М | ; | 1 | 6,300 | | 08.20.21.144 | 71 | Zuni Pueblo | 313SADG | Spring | ! | 1 | H | 1 | 1 | 6,320 | | .05.12.442 | 106 | Laguna Pueblo | 313SADG | 1,729 | 6.63 | 64 | Ω | +392.0 | 64 | 5,642 | | .06.16.111 | | Laguna Pueblo | 313SADG | 2,650 | 6.62 | 07-03-86 | D | +369.7 | 07-08-86 | 2,990 | Table 2.--Records of wells and springs in Cibola County--Continued | Well or spring
number | Site | Owner | Geologic
unit | Depth
of well
(feet) | Casing
diameter
(inches) | Date
completed | Use
of
water | Water
level
(feet) | Date
water
level
measured | Altitude
of land
surface
(feet) | |--------------------------|------|-------------------|------------------|----------------------------|--------------------------------|-------------------|--------------------|--------------------------|------------------------------------|--| | 09.09.28.113 | | Baca, Pete | } | ; | 7.70 | ţ | ທ | 236.47 | _7 | സ | | 09.09.28.1344 | 72 | Acoma Pueblo | 313 SADG | 2,520 | 6.63 | 08-31-84 | ם | 231.03 | 2-8 | 65 | | 09.10.10.414 | | Mirabal, Alfred | 313SADG | 105 | 8.60 | !! | H, S | 105.89 | 04-13-84 | \leftarrow | | 09.10.15.212 | | Mirabal, Alfred | 313SADG | 164 | 7 | 1 | ស | 106.21 | 04-13-84 | 6,529 | | 09.10.33.110 | | Mirabal, Alfred | 313SADG | 347 | 9 | 42 | ഗ | 331.15 | 04-16-84 | 6,760 | | 09.11.10.233 | | US Forest Service | 400 PCMB | 127 | 7.20 | ; | ഗ | 119.38 | 07-14-81 | 7,404 | | 09.12.12.113 | | Dunnington | 000EXRV | Spring | 1 | ! | ; | 1 | 1 | 7,600 | | 09.14.01.244 | | Carter, Tiny | 111MCCR | 1 | 9 | ł | H, S | 197.86 | 03-24-80 | 7,350 | | 09.14.04.111 | | Bond, Vance | } | ; | ; | 65 | ; | 1 | 1 | 7,230 | | 09.14.04.123 | | Bond, Vance | ; | ! | ; | 65 | đ | ; | } | 7,270 | | 09.14.04.123A | | Bond, Vance | į | ; | ; | 1
1 | Ħ | 252.00 | į | 7,270 | | 09.14.04.221 | | Bond, Vance | ! | 1 | 1 | 59 | D | | ţ | 7,270 | | 09.14.05.112 | | El Morro Mon. | i
i | 165 | 1 | 07-22-60 | D | Dry | 07-22-60 | 7,180 | | 09.14.05.122 | | El Morro Mon. | ; | 136 | 1 | 07-26-60 | Ω | Dry | 07-26-60 | 7,180 | | 09.14.05.212 | | El Morro Mon. | 1 | 157 | } | 08-21-60 | Ω | Dry | 08-21-60 | 7,195 | | 09.14.05.214 | | El Morro Mon. | 231RCKP | 222R | ₽* | ; | Ø | 159.02 | 07-31-59 | 7,200 | | 09.14.05.221 | | El Morro Mon. | 110AVMB | 196 | i
i | 09-60-80 | ; | 178.00 | 9-60- | 7,205 | | 09.14.05.344 | | El Morro Mon. | ; | 185 | ! | 7-28 | Ω | Dry | -28-6 | 7,170 | | 09.14.06.111 | | El Morro Mon. | 110AVMB | 200 | 0.9 | 10-07-61 | В, Р | 163.90 | 80 | 7,162 | | 09.14.06.313 | | El Morro Mon. | 110AVMB | 473 | ; | 38 | Þ | 200R | 38 | 7,230 | | 09.14.06.421 | | El Morro Mon. | 1 | 1 | 1 | - 38 | Þ | 200.00 | 1 | 7,214 | | 09.14.18.241 | | Worthen, O.B. | 231RCKP | 251R | 1 | 1237 | H, S | 198.00 | ļ | 7,212 | | 09.14.11.131 | | Carter, Tiny | 231CHNL | 1,640R | 4 | 0259 | ; | 130R | 02-27-59 | 7,350 | | 09.14.14.444 | | Carter, Tiny | 110AVMB | 1 | 6.50 | 1 | Þ | 44.86 | 01-05-81 | 7,236 | | 09.14.24.312 | | Carter, Tiny | 111MCCR | 210R | 6.50 | ! | Ø | 88.16 | -2 | 7,342 | | 09.14.26.421 | | : | 110AVMB | 1 | 9 | ; | D | 24.96 | 03-22-80 | 7,356 | | 09.14.29.314 | | Bond, Vance | 211DKOT | 1 | 4.50 | ; | ß | 1 | 1 | 7,158 | | 09.14.29.431 | | - | 211DKOT | } | 9 |)
† | S, H | 94.70 | 3 | 7,172 | | 09.15.01.141 | | Pettit, Gordon | 110AVMB | 213 | 9 | 50 | Ŋ | 165.37 | 03-26-80 | 7,153 | | 09.15.01.311 | | Davis, Paul | 231RCKP | 300 | 6.62 | 07-18-75 | ω | 150R | -18-7 | 7,150 | Table 2.--Records of wells and springs in Cibola County--Continued | Well or spring
number | Site | Owner | Geologic | Depth
of well
(feet) | Casing
diameter
(inches) | Date
completed | Use
of
water | Water
level
(feet) | Date
water
level
measured | Altitude
of land
surface
(feet) | |------------------------------|------|-----------------------------|----------|----------------------------|--------------------------------|-------------------|--------------------|--------------------------|------------------------------------|--| | 09.15.10.224 | | Clawson, Leslie | 221ZUNI | 180R | 4 | 06-10-61 | н | ; | } | 7,100 | | 09.15.12.423 | | Jones, Frank | 111MCCR | 167R | | l
I | H, S | 1 0 | 1 | 7,135 | | 09.15.14.421 | | | 110AVMB | 170R | 4 - | | ທ ເ | 120.00 | 0770 | 7,120 | | 09.15.14.444
09.15.22.123 | | Baca, Tony
Ramah Navajos | | 280 | 4. | } } | አን ርካ | 142.00 | 03-25-80 | 7,118 | | 09.15.32.330 | | Eidal, R.M. | { | 3,109 | ; | 71 | D | 700DST | 71 | 7,197 | | 10.07.13.323 | | Weaver, Irwin | 211DKOT | | 5.62 | 05-20-80 | Ħ | 80R | 05-20-80 | 20 | | 10.07.13.344 | | Lopez, Christine | 211DKOT | 177 | 9 | 11-11-77 | Ħ | 80R | 11-11-77 | 6,165 | | 10.07.14.421 | | Worley, Jack | 211DKOT | 103 | ហ | 09-10-79 | Ħ | 72R | -10- | 6,208 | | 10.07.15.314 | | Baird, Chuck | 211DKOT | 220R | 9 | 07-24-78 | H, S | 150R | 07-24-78 | 6,227 | | 10.07.18.143 | | Garnacha Ranch | 211DKOT | 243R | 6.62 | 1 | ഗ | ; | ! | 6,238 | | 10.07.23.243 | | Gottlieb, Sidney | i | 160 | 9 | 36 | н | 39.34 | 12-15-50 | 6,178 | | 10.09.06.1422 | | Texaco Oil Co. | 1 | 270 | 6.50 | ţ | D | 5.50 | 07-11-84 | 6,420 | | 10.09.06.2311 | | Gunderson Oil Co. | 231CHNL | 122 | 9 | 1 | Þ | 7.27 | 닠 | 6,415 | | 10.09.10.341 | | : | 211DKOT | 06 | 9 | } | Þ | 64.57 | 04-12-84 | 6,365 | | 10.09.10.433 | | { | i | 120 | 5 | E
i | Þ | 49.27 | 04-12-84 | 6,460 | | 10.09.15.221 | | { | 110AVMB | 52 | 9 | ļ
† | Þ | 36.19 | 04-12-84 | 33 | | 10.09.17.113 | | Gottlieb, Sidney | 110AVMB | 26 | 9 | 45 | ഗ | 46.09 | -13- | 43 | | 10.09.21.222 | | | 111MCCR | 70 | 9 | 49 | ល | 47.56 | -01-8 | ,39 | | 10.09.21.444 | | Gottlieb, Sidney | 224 ENRD | 80 | 9 | 49 | ល | 46.94R | 01-31-84 | 6,400 | | 10.09.23.134 | | Gottlieb, Sidney | 231CHNL | 1,035 | 1 | 10~16-50 | н | 18.35 | 02-02-78 | 6,334 | | 10.09.23.423 | 107 | Horace Springs | 1 | Spring | 1 | ! | н | - | • | 6,276 | | 10.09.25.324 | | Acoma Pueblo | 313SADG | 2,901 | 6.62 | 98-90-90 | Þ | +147.1 | 06-11-86 | 6,280 | | 10.09.26.224 | | Gottlieb, Sidney | ŀ | 100 | 9 | 36 | ഗ | 8.74 | 01-31-84 | 6,275 | | 10.09.26.433 | | Gottlieb, Sidney | 231CHNL | 396 | 14 | { | B, I | 30.18 | 02-09-84 | 6,347 | | 10.09.29.132 | | Gottlieb, Sidney | i | 80 | 7 | 77 | ທ | 65.90 | 03-13-84 | 6,455 | | 10.09.31.324 | | Gottlieb, Sidney | 1 | 165 | 7 | 67 | ഗ | 93.13 | 03-13-84 | 48 | | 10.10.03.3113 | | Small, Dwight | ! | 1 | ! | 47 | H,S | 420R | 7 | 6,769 | | 10.10.03.423 | 108 | Ojo del Gallo Sp. | 313SADG | Spring | t
i | 1 | D | 1 | -01-8 | 44 | | 10.10.03.433A | 109 | San Rafael | 313SADG | 148 | 9 | 0552 | വ | 25.79 | 11-06-57 | 6,458 | Table 2.--Records of wells and springs in Cibola County--Continued | | | | | | | | | | Date | Altitude | |----------------|--------|-------------------|----------|---------|----------|-----------
-------|--------|--------------|----------| | | | | | Depth | Casing | | Use | Water | water | of land | | Well or spring | Site | | Geologic | of well | diameter | Date | of | level | level | surface | | number | number | Owner | unit | (feet) | (inches) | completed | water | (feet) | measured | (feet) | | | | | | | | | | | | | | 10.10.03.4331 | | Mirabal, Miguel | 110AVMB | 43 | 9 | ! | D | 26.46 | 06-29-84 | 6,470 | | 10.10.10.321 | | Chavez, Dora | 110AVMB | 57 | 9 | 1 | Н | 38.83 | 07-11-84 | 6,467 | | 10.10.10.412 | | f ! | ţ | 71 | 4 | l
t | D | 13.12 | 04-13-84 | 6,460 | | 10.10.10.414 | | f | 1 # | 47 | Ŋ | ; | D | 15.82 | - | 6,458 | | 10.10.10.433 | | Chavez, Dora | 313SADG | 200 | 18 | 53 | н | 29.91 | 07-25-84 | 6,450 | | 10.10.15.124 | | Ortiz, Ted | 231CHNL | 109 | ∞ | 56 | н | 32.50 | 07-25-56 | 6,462 | | 10.10.22.233 | | 1 | !
! | 65 | 4 | } | D | 45.42 | 급 | 6,462 | | 10.10.22.322 | | 1 | ì | 165 | 5 | † | D | 44.73 | 7 | 46 | | 10.10.23.132 | | ! | ! | 16 | σ | } | Ð | • | 04 - 13 - 84 | 6,441 | | 10.10.26.331 | 110 | Mirabal, Monico | 313SADG | 216 | 16 | 12-31-51 | н | 30.05 | 08-14-84 | 6,454 | | 10.10.27.333 | | Mirabal, Nabor | 313SADG | 165 | 16 | 0452 | н | 99.18 | 09-26-55 | 6,526 | | 10.10.27.333A | | Mirabal | 313SADG | 150 | 16 | 51 | 1 | 103.26 | 09-13-84 | 6,526 | | 10.10.28.224 | | Griego, Benigno | 313SADG | 146 | Ŋ | 04-28-80 | H | • | 04-03-84 | ~ | | 10.10.33.1333 | | Clymo, Donald | 313SADG | 383 | 4 | ! | D | 36.5 | 04 - 03 - 84 | ,75 | | 10.10.34.1134 | | Garcia, Felix | 313SADG | 146 | 4.50 | ; | D | 119.41 | 04-04-84 | 6,550 | | 10.10.34.124 | | Anaya, Robert | 313SADG | 109 | 4 | 04-07-81 | ж | 84.10 | 04-04-84 | 6,510 | | 10.10.34.132 | | Archuleta, Chris | 313SADG | 135 | 4.50 | 82 | Ω | 114.66 | 04-04-84 | 6,550 | | 10.10.34.1331 | | Garcia, Tom | 1 | 185 | 9 | 49 | H | 133.85 | 04-04-84 | 6,570 | | 10.10.34.141 | | Shulte, Arthur | 313SADG | 120 | ! | ! | H | 81.09 | 04-04-84 | 6,510 | | 10.10.34.1423 | | Villa, Ben | 313sADG | ŀ | ; | 1 | н | ; | ; | 6,510 | | 10.11.31.124 | | US Forest Service | 400PCMB | 200 | 7 | ! | Ŋ | 194.25 | 07-28-81 | 7,808 | | 10.11.17.231 | | US Forest Service | 000EXRV | Spring | ì | 1 | D | ! | ; | 7,430 | | 10.14.34.312 | 2 | Bond, Vance | 000EXRV | ţ | 5.72 | ! | B,R | 1 | ; | 7,278 | | 10.14.36.333 | | Carter, Tiny | 111MCCR | i | 4.58 | ţ | ß | 210.22 | 01-05-81 | 7,328 | | 10.15.05.123 | | Pettit, Gordon | 110AVMB | 102R | 6.50 | 67 | Ŋ | 39.28 | 02-28-80 | 03 | | 10.15.05.212 | | Sanchez Land Co. | 110AVMB | 59 | 4.50 | ; | D | 42.01 | -80- | 7,058 | | 10.15.13.332 | | ; | 111MCCR | ! | 9 | ! | တ | 77.28 | 04-07-80 | 7,179 | | 10.15.14.422 | | l
t | 111MCCR | 1 | 9 | 1 | ß | 77.85 | -07-8 | 7,185 | | 10.15.17.414 | | Ramah Navajos | 313SADG | 150 | 80 | 51 | а | 619.00 | 01-18-75 | 7,100 | | 10.15.20.122 | | Lambson, Alden | 211DKOT | 565R | 4 | 05-28-61 | တ | î
t | | 7,070 | Table 2.--Records of wells and springs in Cibola County--Continued | Well or spring
number | Site
number | Owner | Geologic | Depth
of well
(feet) | Casing
diameter
(inches) | Date
completed | Use
of
water | Water
level
(feet) | Date
water
level
measured | Altitude
of land
surface
(feet) | |--------------------------|----------------|---------------|----------|----------------------------|--------------------------------|-------------------|--------------------|--------------------------|------------------------------------|--| | 10.15.24.100 | | ; | ; | 388 | ! | 67 | ! | 88.00 | 1 | 7,150 | | 10.15.36.324 | | 1 4 | 111MCCR | 1 7 | φ (| 1 | og t | 144.26 | 03-25-80 | 7,137 | | 10.16.01.324 | | Raman Lac Co. | OOOEARV | 613 | 9 1- | 00-1 | מ מ | 25.48 | 02-28-80 | 6,930 | | 11.11.23.333 | | Bell, Bill R. | 318YESO | 086 | . 19 | -52 | ι α | 1.3 | -29- | 7,305 | | 11.03.06.221 | | Sohio Western | 211DKOT | 198 | 6.70 | ! | Ø | 163.72 | 10-21-81 | 6,305 | | 11.03.06.443 | | Sohio Western | 211DKOT | 120 | 5.57 | ! | Ø | 36.59 | 10-21-81 | 6,195 | | 11.04.09.134 | | Sohio Western | 211DKOT | 100R | - 1 | ; | H, S | ; | ; | 6,181 | | 11.04.14.111 | | Sohio Western | 211DKOT | ! | 6.50 | : | Ø | 67.00 | 10-20-81 | 6,149 | | 11.04.18.334 | | Sohio Western | 110AVMB | 9 | 9 | 1 | Þ | 61.56 | 05-10-74 | 6,085 | | 11.04.20.132 | | Sohio Western | 110AVMB | 90R | 4.50 | ! | Ø | 49.60 | 10-21-81 | 6,060 | | 11.05.01.124 | | Sohio Western | 211DKOT | 530 | 6.37 | 0875 | D | 367.87 | 10-19-81 | 6,265 | | 11.05.01.211 | | Sohio Western | 221MRSN | 1,085R | 6.37 | 1175 | z | 248R | 9490 | 6,285 | | 11.05.01.324 | | Sohio Western | 221MRSN | - | 6.37 | | z | 126R | 9228 | 6,230 | | 11.05.12.122 | | Sohio Western | 110AVMB | 97 | 3.50 | : | D | 63.08 | 10-19-81 | 6,200 | | 11.05.12.144 | | Sohio Western | 221MRSN | 1,000 | 6.37 | 1075 | Z | 351.70 | 10-20-81 | 6,285 | | 11.05.12.411 | | Sohio Western | 221BRSB | 540R | 6.37 | | Z | 284R | | 6,170 | | 11.05.12.343A | | Sohio Western | 221BRSB | 535 | 6.37 | 0874 | Þ | 257R | 0874 | 6,170 | | 11.05.12.343B | | Sohio Western | 221BRSB | 815 | 6.62 | 84-60-60 | Z | 468.00 | 05-13-80 | 6,165 | | 11.05.12.431 | | Sohio Western | 221MRSN | l
I | P
L | ŧ | Z | !
! | ! | 6,165 | | 11.05.12.432 | | Sohio Western | 221MRSN | 860 | 6.62 | 09-23-77 | z | 355R | 77 | 6,160 | | 11.05.12.441 | | Sohio Western | 211DKOT | 255 | 6.50 | 1 | Þ | 75.17 | 10-19-81 | 6,170 | | 11.05.12.442 | | Sohio Western | 221MRSN | 800 | 6.62 | -03 | z | 475.00 | 4 | 6,180 | | 11.05.13.112 | | Sohio Western | 221BRSB | 522R | 6.37 | 1071 | D | 92.82 | 10-14-71 | 6,159 | | 11.05.13.113 | | Sohio Western | 221BRSB | 510R | 6.37 | 0774 | D | 212R | 0774 | 6,240 | | 11.05.14.241 | | Sohio Western | 313SADG | 3,390 | } | 0275 | Z | 10R | 1 | 6,233 | | 11.05.24.213 | | Sohio Western | 221BRSB | 390R | 6.62 | | D | 161.76 | 05-10-74 | 6,162 | | 11.05.27.322 | | Anaconda Co. | 221BRSB | 610R | 1 | 1 | N, P | | 1 | 6,002 | | 11.06.09.423 | | Elkins | 000EXRV | 113 | 6.70 | ! | മ | 79.38 | 10-21-81 | 7,747 | | 11.06.15.114 | | Sohio Western | 000EXRV | | ; | 1 | D | 1 | 1 | 7,680 | Table 2.--Records of wells and springs in Cibola County--Continued | Well or spring
number | Site
number | Owner | Geologic
unit | Depth
of well
(feet) | Casing
diameter
(inches) | Date
completed | Use
of
water | Water
level
(feet) | Date
water
level
measured | Altitude
of land
surface
(feet) | |--|----------------|---|---|--------------------------------------|--|--|---------------------|---|--|---| | 11.06.15.134
11.06.15.134A
11.06.22.333
11.10.04.211
11.10.04.333 | 111 | Sohio Western
Sohio Western
Encinal Spring
Evans, John
Dow Chemical Co. | 000EXRV
000EXRV
000EXRV
313SADG | 22
Spring
Spring
315
198 |

12
12 |

0545
57 | S, A
O
O
O | 8.96

66.68
74.56 | 10-21-81

09-11-84
09-11-84 | 7,640
7,645
7,380
6,532
6,540 | | 11.10.08.111
11.10.09.221
11.10.16.121
11.10.16.121A
11.10.26.321 | 112 | Milan, Salvador
Stanley & Card
Hanosh, Lee
Hanosh, Lee
City of Grants | 313SADG
313SADG
313SADG
313SADG
110AVMB | 150
480
180
155
110 | 12
20
16
14 | 45
08-24-45
53
02- 45 | нын і ф | 81.56
68.41
71.80
77.15
28.60 | 09-11-84
09-11-84
02-12-57
01-14-74
02-12-57 | 6,552
6,535
6,527
6,527
6,465 | | 11.10.26.321C
11.10.27.241
11.11.05.232
11.11.12.411
11.12.19.321 | 113 | City of Grants
Growers Assoc.
Bell, Bill R.
Bell, Bill R.
US Forest Service | 313SADG
313SADG
318YESO
313SADG
400PCMB | 158
360R
254
Spring | 16
16
7
6 |
52
04-04-51
49 | . 2000 | 22.00
25.39
326.87
227.40 | 06-26-58
08-14-84
07-15-81
08-25-49 | 6,740
6,480
6,998
6,700
8,425 | | 11.13.18.343
11.15.04.223
11.15.05.123
11.15.19.212
11.15.20.114 | | US Forest Service
Clawson, Ronad
Sanchez Land Co.
Sanchez Land Co.
Sanchez Land Co. | 400PCMB
231CHNL
231CHNL
110AVMB | Spring
203

49
52 |
6.62
4.0
16 | 07-23-71 | ржиии |
34R
21.11
12.10
24.44 |
07-23-71
11-09-78
11-02-78
11-10-78 | 7,970
7,600
7,529
6,956 | | 11.15.29.432
11.15.30.141
11.15.32.242
11.15.32.434
11.15.33.413 | | Sanchez Land Co.
Sanchez Land Co.
McDonald, Cliff
Sanchez Land Co. | 231CHNL
221MRSN
110AVMB
110AVMB | 173
182
120R
108 | 4.50 | | ринии | 93.94
143.40

49.93
15.30 | 04-09-80
11-10-78

02-28-80
04-08-80 | 7,265
7,086
7,130
7,070 | | 12.04.05.412
12.04.15.344
12.04.21.423
12.04.21.423A
12.04.21.423B | | Exxon Minerals Exxon Minerals Exxon Minerals Exxon Minerals Exxon Minerals | 221WSRC
221WSRC
221WSRC
221WSRC
221WSRC | 840
950
901
891
885 | 5.2.4
4.3.6
3.3.6
3.0.0
3.0.0
3.0.0 | 09-29-70
11-05-70
05-23-78
05-19-78
05-17-78 | z z z z z | 633R
452.40
675R
670R
675R | 09-29-70
03-03-77
05-23-78
05-19-78
05-17-78 | 6,560
6,640
6,680
6,673
6,682 | Table 2.--Records of wells and springs in Cibola County--Continued | Well or spring
number | Site
number | Owner | Geologíc
unit | Depth
of well
(feet) | Casing
diameter
(inches) | Date
completed |
Use
of
water | Water
level
(feet) | Date
water
level
measured | Altitude
of land
surface
(feet) | |--------------------------|----------------|-------------------|------------------|----------------------------|--------------------------------|-------------------|--------------------|--------------------------|------------------------------------|--| | | | | | | | | 1 | | | | | 12.04.21.423C | | Exxon Minerals | 221WSRC | 911 | ω. | 05-13-78 | z | 680R | -13- | 68 | | 12.04.22.311 | | Exxon Minerals | 221WSRC | 006 | 6.62 | 12-28-76 | z | 610R | 12-28-76 | 6,610 | | 12.04.22.311A | | Exxon Minerals | 221WSRC | 006 | 7 | 12-04-76 | z | 590R | 12-04-76 | 6,612 | | 12.04.22.311B | | Exxon Minerals | 221WSRC | 006 | 7 | 04-07-76 | z | 598R | 12-07-76 | 6,616 | | 12.04.23.311 | | Sohio Western | } | 13 | ; | 1 | D | Dry | ! | 085'9 | | 12.04.31.124 | | Sohio Western | 221MRSN | 1,140 | 6.62 | 04-20-77 | z | 814R | 05-13-80 | 6,395 | | 12.04.31.212 | | Sohio Western | 221MRSN | • | 6.62 | 10-06-77 | z | 400R | 10-06-77 | 6,450 | | 12.04.31.241 | | Sohio Western | 221MRSN | 1,116 | 7.75 | 08-21-79 | z | 585.00 | 06-04-80 | 6,400 | | 12.04.31.312 | | Sohio Western | 221MRSN | | 6.62 | 05-01-77 | z | 883.00 | 05-13-80 | 6,330 | | 12.04.35.324 | | Sohio Western | 211BRSB | 400R | 6.0 | } | တ | 333.40 | 10-20-81 | 6,330 | | 12.05.36.244 | | Sohio Western | 221MRSN | 1,140R | 6.62 | 02-02-77 | z | 552.00 | 05-13-80 | 6,355 | | 12.05.36.434 | | Sohio Western | 221WSRC | • | 6.62 | -21 | N, S | 207.20 | -05- | 29 | | 12.05.36.441 | | Sohio Western | 221MRSN | 1,120R | 6.37 | 1275 | z | 248R | 1275 | 6,320 | | 12.06.16.444 | | Sohio Western | 211PNLK | 495 | 5.63 | ; | മ | 464.32 | -22- | ന | | 12.06.23.131 | | Sohio Western | 1 | 283 | 9 | ţ | D | Dry | -21- | 14 | | 12.06.35.334 | | Sohio Western | 211PNLK | 325 | 11 | ; | Ø | 121.35 | 10-22-81 | 7,935 | | 12.07.03.434 | m | US Forest Service | 000EXRV | Spring | 1 | • | ഗ | ! | ţ | 9,220 | | 12.07.08.322 | 4 | US Forest Service | 000EXRV | Spring | 1 | 1 | ۵, ۳ | ! | ţ | 8,940 | | .07.10.41 | ஶ | US Forest Service | 000EXRV | Spring | 1 | 1 | H, S | ! | ; | 9,420 | | 12.07.31.331 | 9 | US Forest Service | 000EXRV | Spring | 1 | : | Ø | ! | ! | 9 | | 12.08.13.143 | | US Forest Service | 000EXRV | Spring | ļ | ; | Þ | ! | i | 9,145 | | 12.08.13.232 | | US Forest Service | 000EXRV | Spring | 1 | ! | D | 1 | ! | 9,165 | | 12.08.14.143 | | US Forest Service | 000EXRV | Spring | i | ; | D | 1 | ! | 8,670 | | 12.08.24.112 | 7 | US Forest Service | 000EXRV | Spring | 1 | ! | ഗ | 1 | 1 | 9,020 | | 12.08.25.111 | ω | US Forest Service | 000EXRV | Spring | } | ; | g, 2 | ; | ! | 9,465 | | 12.08.35.231 | σ | US Forest Service | 000EXRV | Spring | } | { | ; | ; | ! | 8,810 | | 12.08.36.234 | 10 | US Forest Service | 000EXRV | Spring | ! | † | ഗ | ! | ļ | 9,560 | | 12.10.05.341A | | Berryhill, Duane | 313SADG | 725 | 3.50 | 57 | ഗൂ | 231.52 | 03-16-84 | 6,700 | | .10 | | Freas, Fred | 313SADG | 275 | 10 | 57 | ഗ | 101.13 | - 1 | 6,570 | | 12.10.27.244 | | Morris, Tom A. | 110AVMB | 314 | 9 | - | H, S | 85.06 | 01-31-84 | 6,964 | | | | | | | | | | | | | Table 2.--Records of wells and springs in Cibola County--Concluded | Well or spring
number | Site | Owner | Geologic
unit | Depth
of well
(feet) | Casing
diameter
(inches) | Date
completed | Use
of
water | Water
level
(feet) | Date
water
level
measured | Altitude
of land
surface
(feet) | |--|------------|--|---|------------------------------|--------------------------------|--------------------------------|--------------------|------------------------------|--------------------------------------|---| | 12.10.27.333
12.10.29.434
12.10.30.421
12.10.30.433
12.11.09.221 | 114 | Stanley, Dean
Card & Stanley
Harding, Milton
Freas, Fred
Stearns, L.G. | 313SADG
110AVMB
313SADG
313SADG
313SADG | 551
152
225

500 | 16
6.63

6.00
20 | 1249
0844
01-15-46
45 | ннн¦н | 86.77
76.32
105.89 | 09-12-84
09-12-84
01-31-84
 | 6,557
6,552
6,576
6,570
6,649 | | 12.11.10.431
12.11.14.213
12.11.15.341
12.11.23.333
12.11.25.313 | 115
116 | Johns & Ross
Berryhill, Duane
Freas, Edward
Roundy, G.P.
Harmon & Reid | 313SADY
111MCCR
310GLRT
313SADG | 248
115
232

365 | 14
14
16
18 | 0145
03-30-49
0846
 | HIHIH | 102.07
83.14
84.05
 | 02-27-46
08-14-84
09-11-84
 | 4,635
6,605
6,627
6,620
6,592 | | 12.12.17.143
12.12.17.200
12.15.29.412 | 117 | Morrow, Jim

old Bond Ranch | 110AVMB
313SADG
231CHNL | | - Ls | 1 1 1 | H ; Ø | 124.53

14.19 | 07-15-81 | 7,550 | ## Table 3.--Water-quality analyses for wells and springs in Cibola County ## **EXPLANATION** - Well or spring number: wells and springs in this table are located to the nearest 10-acre plot as described in the text. All wells and springs are located north of the New Mexico Base Line and west of the New Mexico Principal Meridian. - Geologic unit: 110AVMB, alluvium; 112LGUN, Laguna Basalt; 122SPRS, Spears Formation (Chapin, 1971); 211MNCS, Mancos Shale; 211MVRD, Mesaverde Group; 211CRVC, Crevasse Canyon Formation; 211GLLP, Gallup Sandstone; 211DKOT, Dakota Sandstone; 221ZUNI, Zuni Sandstone; 221BRSB, Brushy Basin Member of Morrison Formation; 231CHNL, Chinle Formation; 231SNSL, Sonsela Sandstone Bed of Petrified Forest Member of Chinle Formation; 313SADG, San Andres Limestone and Glorieta Sandstone; 318GLRT, Glorieta Sandstone; 318YESO, Yeso Formation; 400PCMB, Precambrian; 000EXRV, extrusive rocks. - Other abbreviations: μ S/cm, microsiemens per centimeter at 25 degrees Celsius; deg C, degrees Celsius; mg/L, milligrams per liter; μ g/L, micrograms per liter; <, less than; M, presence of material verified but not quantified; fed-fld, fixed end-point titration, field; --, no data. Table 3.--Water-quality analyses for wells and springs in Cibola County--Continued | Well or spring
number | Site | Date of
sample | Geologic | Spe-
cific
con-
duct-
ance
(µS/cm) | pH
(stand-
ard
units) | Temper-
ature
(deg C) | Hard-
ness
(mg/L
as
caco ₃) | Hard-
ness,
noncar-
bonate
(mg/L) | Solids,
sum of
constit-
uents,
dis-
solved
(mg/L) | |------------------------------|------|----------------------|----------|---|--------------------------------|-----------------------------|---|---|---| | 06.12.11 | | -05- | 231CHNL | 4,300 | 7.0 | 1 | 1,200 | 790 | 3,300 | | .06.12.30 | | -21
; | 231CHNL | 606 | 6.1 | ! 6 | 990 | 0 0 | 1 6 | | 11./0./0 | | - <u> .</u> | 211MVRD | 1 0 | , | 2.0 | 1, 200 | 076 | 2,100 | | 04.09.01.341
04.09.09.131 | | 03-02-81
03-02-81 | Z11CRVC | 3,300
1,600 | 7.5 | 12.0 | 400 | 44
O | 2,300
1,200 | | 04.11.06.111 | | 04-27-81 | 211CRVC | 425 | 7.5 | 14.0 | 18 | 0 | 270 | | .11.08.1 | | 04-29-81 | 211CRVC | 1,000 | 8.0 | 14.0 | 120 | 0 | 089 | | .11.11.21 | | 05-05-81 | 211GLLP | 1,190 | 8.7 | 17.0 | 25 | 0 | 730 | | 2.0 | | -27 | 112LGUN | 1,300 | • | 2 | 280 | 52 | 8 60 | | .12.11.34 | | 04-28-81 | 211CRVC | 1,000 | 7.6 | 13.5 | 89 | 0 | 570 | | 04.15.04.423 | | 12-16-80 | 122SPRS | 350 | 8.3 | 15.5 | 120 | 0 | 230 | | .16.10. | | 12-17-80 | 211MVRD | 533 | 8.1 | ļ | 91 | 0 | 320 | | 16.10.3 | | -17 | 211MVRD | 846 | 7.7 | 11.0 | 150 | 0 | 520 | | 04.17.03.324B | | 10-14-80 | 211MVRD | 1,900 | 8.2 | 13.5 | 20 | 0 | 1,100 | | 04.17.04.233 | | 10-13-80 | 211MVRD | 1,550 | e.
8 | 14.0 | 23 | 0 | 1,000 | | 04.17.08.121 | | 10-14-80 | 211MVRD | 009 | 8.1 | 15.0 | 17 | 0 | 330 | | .03.44 | | ı | 211MVRD | 800 | 7.8 | 13.0 | 260 | 27 | 440 | | .18.05.14 | | - 1 | 211MVRD | 350 | 7.6 | 14.0 | 150 | 0 | 230 | | • | 89 | -60- | 313SADG | 2,200 | • | • | 1,500 | 1,300 | | | • | 06 | 06-09-81 | 231CHNL | 2,400 | 7.4 | 18.5 | 1,100 | 480 | 1,900 | | .05.10.33 | 91 | - 1 | 231CHNL | 3,800 | 7.1 | 19.0 | 1,600 | 1,100 | 3,200 | | .05.1 | 92 | 7 | 231CHNL | 2,400 | 7.3 | 17.0 | 1,000 | 390 | 1,700 | | .05.25.12 | | - 1 | 231CHNL | 4 | } | : | 30 | 0 | i
i | | 4 | 93 | 6 - 10 - | 231CHNL | 829 | 9.1 | , 21.0 | 7 | 0 | 510 | | .07.34.43 | | 05-20-81 | 000EXRV | 504 | e. 8 | 19.0 | 200 | 17 | 280 | | .07 | | ı | 211DKOT | 450 | 7.6 | 5. | 180 | 2 | 250 | | .08.11.21 | | \circ | 211DKOT | 1,500 | 1.6 | 17.0 | 540 | 320 | 1,100 | | .32.11 | | 03-03-81 | 211DKOT | 4500 | 7.3 | 13.0 | 2,200 | 1,900 | 4,200 | | .09.26.4 | | ထ | 211GLLP | 1,700 | 8.1 | 15.0 | 210 | 0 | 1,200 | | .10.12.11 | | 08-29-78 | 211GLLP | 588 | 7.2 | 14.0 | 240 | 4 | 360 | Table 3.--Water-quality analyses for wells and springs in Cibola County--Continued | | | | | Spe- | | | Hardi | L
T
T | Solids,
sum of | |--------------------------|----------------|----------------|------------------|--------------|---------------|------------------|---------------------------|------------------|-------------------| | | | | | con- | pH
(stand- | Temper- | ness
(mg/L | - 4 | uents,
dis- | | Well or spring
number | Site
number | Date of sample | Geologic
unit | ance (µS/cm) | ard
units) | ature
(deg C) | as
CaCO ₃) | bonate
(mg/L) | solved (mg/L) | | , C | | | 211711 | FCC | ر
بر | 0 | 0.7 | | 00.5 | | もて・フェ・O T・C | | T0150150 | 7110117 | 77 | ? | | 0 | > | 150 | | 5.10.27.23 | | 05-06-81 | 211CRVC | 2,150 | 7.5 | 12.5 | 200 | | 1,500 | | .10.35.22
 | 04-28-81 | 211CRVC | 1,800 | 7.5 | 13.0 | 270 | | 1,300 | | .15.2 | | 82-90-60 | 211MVRD | 888 | 7.8 | 17.0 | 16 | 0 | 550 | | .11.26.32 | | 82-90-60 | 211GLLP | 1,550 | 7.6 | 16.5 | 650 | 490 | 1,200 | | 05.12.01.224 | | 08-30-78 | 211CRVC | 741 | 7.6 | 15.0 | 220 | 1
5 | 470 | | 5.12.04.11 | 28 | - 1 | 211DKOT | 632 | 8.1 | | 51 | | 420 | | 12.13.1 | 59 | 08-30-78 | 211DKOT | 733 | 8.0 | 13.0 | 93 | O | 450 | | 5.12.20.13 | | - 1 | 211GLLP | 1,000 | 8.2 | 13.0 | 13 | 0 | 009 | | 5.12.25.34 | | 08-31-78 | 211MVRD | 1,130 | 7.4 | 13.0 | 20 | 0 | 089 | | 5.12.27.31 | | 08-31-78 | 211GLLP | 543 | 7.8 | 16.5 | 130 | 0 | 320 | | .13.15.33 | | 8-31-7 | 211GLLP | 019 | 8.0 | | 06 | 0 | 410 | | 5.13.18.1 | | 2- | 211MVRD | 1,150 | 8.8 | 15.5 | 80 | 0 | 019 | | 5.14.06.33 | | 12-18-80 | 211MVRD | 406 | 8.2 | 14.0 | 110 | 0 | 240 | | 5.14.15.33 | 30 | 12-03-80 | 211DKOT | 450 | 7.9 | 17.0 | 120 | 0 | 260 | | 05.15.16.223 | 31 | 12-03-80 | 211DKOT | 290 | 8.2 | 15.0 | 91 | 0 | 220 | | .15.19 | | 12-04-80 | 211MVRD | 1,130 | 8.0 | 14.0 | 400 | 150 | 620 | | 05.15.26.133 | | 12-16-80 | 211MVRD | 330 | 8.7 | 14.5 | 19 | 0 | 230 | | 5.15.28 | | 12-16-80 | 211MVRD | 500 | 6.3 | 13.0 | 7 | 0 | 330 | | 05.15.31.222A | | 12-04-80 | 211MVRD | 340 | | S | 11 | 0 | 240 | | 05.16.19.141 | | 11-19-80 | 211MNCS | 700 | 8.0 | 13.0 | 120 | 0 | 370 | | 5.16.21.24 | 33 | 1-1 | 211DKOT | 1,000 | • | 13.0 | 7 | 0 | 290 | | 5.16.36.43 | | 2-1 | 211MVRD | 1,300 | 7.9 | 11.0 | 510 | 140 | 066 | | 05.17.05.232 | 11 | 11-13-80 | 211MVRD | 450 | 9.1 | 15.0 | 6 | 0 | 310 | | 05.17.05.444 | 12 | 11-06-80 | 211MVRD | 525 | • | 15.0 | Ω | 0 | 360 | | .17.06.33 | 13 | 11-06-80 | 211MVRD | 327 | 8.1 | 12.0 | 42 | 0 | 200 | | 05.17.07.333 | 14 | 11-20-80 | 211MVRD | 350 | 7.3 | 14.0 | 140 | 14 | 210 | | 05.17.09.223 | 15 | - 1 | 211MVRD | 465 | 8.1 | ⊸ . | | 0 | 330 | | 05.17.10.344 | 16 | 11-20-80 | 211MVRD | 700 | 8.0 | 13.0 | 13 | 0 | 390 | | 05.17.13.132A | | 11-19-80 | 211DKOT | 650 | 8.7 | 13.0 | σ | 0 | 370 | Table 3.--Water-quality analyses for wells and springs in Cibola County--Continued | Well or spring
number | Site | Date of sample | Geologic | Spe-
cific
con-
duct-
ance
(µS/cm) | PH
(stand-
ard
units) | Temper-
ature
(deq C) | Hard-
ness
(mg/L
as
CaCO ₃) | Hard-
ness,
noncar-
bonate | Solids,
sum of
constit-
uents,
dis-
solved
(mq/L) | |---|------|----------------|----------|---|--------------------------------|-----------------------------|---|-------------------------------------|---| | 7 7 7 7 7 | | - | - C | 0.50 | 1 | 6 | | c | 0.50 | | 3 T T T T T T T T T T T T T T T T T T T | C C | վ ,
 | ZIIDVOI | 000 | 0 1 | 0.01 | ਹਾਂ (
(| 5 (| 310 | | 5.17.29.13 | | 10-10-80 | 211MVRD | 550 | 7.4 | 15.0 | 100 | 0 | 320 | | 05.17.31.211 | | 10-20-80 | 211MVRD | 450 | 7.5 | 12.5 | 42 | 0 | 260 | | 5.18.01.23 | 17 | 11-05-80 | 211MVRD | 350 | 9.3 | 15.0 | 11 | 0 | 220 | | .18.08.22 | 18 | 11-12-80 | 211MVRD | 340 | 8.1 | 20.0 | 150 | 0 | 220 | | 05.18.10.342 | 19 | 11-05-80 | 211MVRD | 414 | 7.2 | 15.0 | 160 | 0 | 240 | | 8.12. | 20 | 11-05-80 | 211MVRD | 336 | 8.2 | S | 110 | 0 | 200 | | .18.13 | 21 | 1-0 | 211MVRD | 351 | | 14.0 | 140 | 17 | 210 | | .13. | 36 | 11-19-80 | 211DKOT | 950 | 8.3 | 4 | 12 | 0 | 630 | | 05.18.15.111 | 22 | 12-02-80 | 211MVRD | 456 | | 17.0 | 200 | 40 | 270 | | 05.18.15.444 | 23 | 12-02-80 | 211MVRD | 532 | 7.8 | 13.0 | 120 | 0 | 310 | | .18.24 | 24 | 1-0 | 211MVRD | 200 | 0.8 | 14.0 | 200 | 99 | 250 | | .19 | 37 | 7 | 211DKOT | 200 | 9.1 | 7 | 9 | 0 | 330 | | 05.19.07.334 | | 10-14-80 | 211MVRD | 371 | 7.0 | 13.0 | 160 | 0 | 210 | | .20.24.12 | | 09-24-80 | 211CRVC | 200 | 7.6 | | 230 | 48 | 280 | | 05.20.29.344 | 62 | 09-26-80 | 313SADG | 1,350 | 8.4 | 23.0 | 490 | 210 | 750 | | .21.1 | 38 | 10-01-80 | 211DKOT | 200 | 7.8 | 15.0 | 170 | 35 | 230 | | .21.35 | 63 | 7 | 313SADG | 1,300 | | 16.5 | 310 | 200 | 630 | | 5.26.13 | 94 | 8-29- | 313SADG | - | 6.9 | 20.5 | 2,300 | 1,900 | 4,200 | | .08 | | 05-21-81 | 211DKOT | 2,000 | 7.3 | 10.5 | 2,400 | 2,000 | 4,100 | | .08.34.34 | | 01-22-61 | 110AVMB | 4,920 | 8.9 | } | 2,500 | 2,000 | 4,500 | | 06.10.06.121 | 39 | 08-28-78 | 221ZUNI | 539 | 7.2 | 15.0 | 250 | 7 | 310 | | .10.07.23 | 40 | 08-28-78 | 211DKOT | 1,170 | 7.4 | 14.0 | 400 | 110 | 730 | | .10.20.11 | 41 | 08-29-78 | 211DKOT | 1,680 | 7.2 | 14.0 | 640 | 240 | 1,200 | | .10.20.41 | | 08-29-78 | 110AVMB | 1,890 | 7.4 | 14.0 | 710 | 370 | 1,400 | | 11.02.4 | | ال | 211DKOT | 1,290 | 7.6 | 14.0 | 230 | 22 | 850 | | .11.34.1 | | 08-28-78 | 110AVMB | 539 | 7.8 | 16.5 | 210 | 29 | 300 | | .11.34. | | 08-31-78 | 211MVRD | 404 | 7.7 | 14.0 | 160 | 25 | 230 | | 06.12.01.311 | 42 | 82-90-60 | 221ZUNI | 200 | | 15.0 | 110 | 0 | 310 | | .13. | 43 | 08-31-78 | 211DKOT | 477 | 7.8 | 14.0 | 170 | 22 | 290 | Table 3.--Water-quality analyses for wells and springs in Cibola County--Continued | Well or spring
number | Site | Date of
sample | Geologic
unit | Spe-
cific
con-
duct-
ance
(µS/cm) | pH
(stand-
ard
units) | Temper-
ature
(deg C) | Hard-
ness
(mg/L
as
CaCO ₃) | Hard-
ness,
noncar-
bonate
(mg/L) | Solids,
sum of
constit-
uents,
dis-
solved
(mg/L) | |--------------------------|------------|-------------------|--------------------|---|--------------------------------|-----------------------------|---|---|---| | 06.17.13.342 | | 01-06-81 | 211DKOT
211DKOT | 470 | & &
S.C | 14.0 | 100 | 00 | 280 | | 7.19.13 | ታ ተ | 1 7 | 211DKOT | 350 | 8.2 | 13.0 | 43 | 0 0 | 220 | | 20.44 | C | ~~ (| 211DKOT | | 8.2 | • | 140 | 0 0 | 270 | | 06.17.27.123 | 25 | 18-90-10 | 211MVRD | 1, 300 | ∞
∞ | 14.0 | 24 | 0 | 720 | | 6.17.30.11 | | 9 | 211DKOT | 418 | • | 13.0 | 150 | 0 | 260 | | .17.30.21 | | - 0 | 21 IDKOT | 455 | 8.5 | 14.5 | 180 | 06 | 300 | | 3.1
3.1 | 26 | 11-20-80 | 21 IDAOT | 280 | 7.2 | 13.0 | 1 40 | , | 320 | | 6.17.33.2 |) | 10 | 110AVMB | 320 | 7.5 | 14.0 | 160 | 0 | 180 | | 06.17.34.433B | 27 | 11-06-80 | 211MVRD | 1,510 | 7.8 | 13.0 | 290 | 0 | 086 | | .18.10.23 | 73 | 10-29-80 | 231CHNL | 629 | 0.6 | 17.0 | ; | ļ | 1 | | 18.27.4 | | 7 | OOOEXRV | 383 | 7.6 | 16.0 | 140 | 0 | 270 | | .18.30.21 | | 0-31- | \vdash | 421 | • | 14.5 | 150 | 0 | 270 | | 06.19.01.131 | 74 | 11-06-80 | 231CHNL | 520 | 8.1 | 17.0 | 81 | 0 | 360 | | .19.13.41 | 75 | 0 | 231CHNL | 930 | 8.4 | 0 | 53 | 0 | 640 | | .19.16.11 | 45 | 10-29-80 | 211DKOT | 655 | 8.0 | 14.0 | | 10 | 390 | | .19.24.3 | | \circ | 211DKOT | 2,200 | 7.8 | 15.0 | 1,300 | 1,100 | 2,100 | | .19.24.42 | 46 | 05 | \vdash | | 8.2 | 15.0 | 190 | | 290 | | .19.29.23 | 47 | 11-11-80 | 211DKOT | 2,200 | 8.0 | 17.0 | 4 60 | 250 | 1,700 | | 6.20.04.23 | 48 | _ | 211DKOT | 2,570 | 7.0 | 14.0 | 830 | 400 | 2,000 | | .20.10.21 | | 10-01-80 | 211DKOT | 2,130 | 7.1 | S | 069 | 280 | 1,600 | | .20.14.41 | | _ | 211DKOT | 2,860 | ; | 11.5 | 1,100 | 710 | 3 | | 6.2 | | -21- | 211DKOT | 1,800 | 8.8 | 14.5 | 52 | 0 | 20 | | 06.21.10.222 | | 08-30-80 | 211DKOT | 006 | 8.5 | 18.0 | 370 | 220 | 570 | | .04.1 | | 05-28-75 | 231CHNL | 4,370 | 1 | 16.0 | ; | : | ! | | .04.13.11 | 95 | 05-19-81 | 110AVMB | 826 | 7.8 | 16.0 | 380 | 110 | 450 | | .04.15.22 | 96 | 5-1 | 110 AVMB | 3,100 | ! | 17.0 | 2,000 | 1,700 | • | | .04.25.11 | 76 | 5-19 | 313SADG | 01 | 6.9 | 9 | 1,600 | 20 | 2,300 | | 07.04.29.421 | 86 | 06-09-81 | 110AVMB | 619 | 8.0 | 19.0 | 150 | 0 | 420 | Table 3.--Water-quality analyses for wells and springs in Cibola County--Continued | | | | | Spe-
cific | 1 | | Hard- | Hard- | Solids,
sum of
constit- | |--------------------------|------|-------------------|------------------|------------------------------------|--------------------------------|-----------------------------|--|--------------------------------------|--------------------------------------| | Well or spring
number | Site | Date of
sample | Geologic
unit | <pre>con- duct- ance (µS/cm)</pre> | ph
(stand-
ard
units) | Temper-
ature
(deg C) | ness
(mg/L
as
CaCO ₃) | ness,
noncar-
bonate
(mg/L) | <pre>uents, dis- solved (mg/L)</pre> | | | | | | | | 1 | | | | | .05.06.22 | 66 | -56- | 231CHNL | 1,500 | 9.1 | 0 | 11 | 0 | 086 | | 07.05.36.333 | 100 | 06-09-81 | 231CHNL | 1,100 | 7.2 | 19.0 | 440 | 140 | 810 | | 07.06.10.443B | 101 | 1 | 231CHNL | 1,200 | 9.8 | 17.0 | 23 | 0 | 770 | | 07.06.18.424 | 102 | 03-26-81 | 231CHNL | 950 | 8.4 | 15.0 | 38 | 0 | 610 | | 07.06.22.331 | 103 | 1 | 231CHNL | 2,300 | 8.7 | 19.0 | 18 | 0 | 1,600 | | 07.07.28.114 | | 01-28-66 | 2212UNI | 852 | 8.2 | ; | 200 | 14 | 1 1 | | 09.09.3 | | 9 | 211MVRD | 608 | | 12.0 | 260 | 48 | 360 | | .10.20.4 | | 08-04-78 | 221ZUNI | 682 | 1 | | 340 | 85 | 400 | | 0.22.1 | | - 1 | 221ZUNI | 856 | 7.5 | 20.0 | 410 | 140 | 500 | | .11.02.31 | 64 | 04-29-81 | 313SADG | 160 | 8.4 | 17.0 | 49 | 0 | 130 | | 07.12.13.244 | 65 | 82-90-60 | 313SADG | 761 | 7.4 | 14.0 | 270 | 44 | 480 | | .12.21.43 | | | 221ZUNI | 259 | 8.5 | 16.0 | 37 | 0 | 160 | | .06.31 | 49 | - 1 | 211DKOT | 1,400 | 8.8 | 15.0 | 17 | 0 | 830 | | 07.16.21.342 | | 7-29- | 211GLLP | 2,070 | ; | 14.5 | 089 | 370 | 1,500 | | .17.16. | 50 | 11-04-80 | 211DKOT | 1,300 | 7.8 | 15.0 | 200 | 210 | 1,000 | | .17.30.12 | 16 | 10-29-80 | 231CHNL | 624 | 0.6 | 12.0 | ø | 0 | 380 | | .18.0 | 77 | 9 | 231SNSL | 006 | 9.5 | 19.0 | 9 | 0 | 590 | | 8.11.23 | 51 | 0-2 | 211DKOT | 701 | 7.8 | 17.0 | 280 | 40 | 450 | | .18.26.4 |
52 | 7 | 211DKOT | 697 | 8.6 | 4 | 80 | 0 | 410 | | 9.31 | 78 | 0-3 | 231CHNL | 009 | 9.5 | 20.0 | 4 | 0 | 410 | | .19.02.3 | 79 | 10-30-80 | 231SNSL | 069 | 8.3 | 19.0 | 9 | 0 | 360 | | 9.08.3 | | 11-06-80 | 313SADG | 1,180 | 7.4 | 14.0 | 530 | 230 | 160 | | 07.19.12.142 | 80 | 10-30-80 | 231SNSL | 950 | 9.1 | 16.0 | Q) | 0 | 650 | | .19.15.1 | 29 | | 313SADG | 1,100 | 7.3 | 24.0 | 510 | 210 | 770 | | .19.31.4 | 53 | 11-11-80 | 2212UNI | 750 | 7.6 | 16.0 | 260 | 0 | 550 | | 7.19.33 | 89 | 11-05-80 | 313SADG | 1,000 | 7.2 | 18.0 | 480 | 200 | 730 | | .20.10 | | 3 | 211MVRD | 437 | • | 16.0 | 200 | 0 | 260 | | .20.14 | 54 | \sim | 2212UNI | 476 | 7.5 | 14.5 | 61 | 0 | 280 | | .14 | 55 | 10-02-80 | 211DKOT | 500 | 7.6 | 15.5 | 190 | 0 | 310 | | .20. | 56 | 0 | 211DKOT | 1,150 | 7.2 | 16.0 | 380 | 59 | 760 | Table 3.--Water-quality analyses for wells and springs in Cibola County--Continued | Well or spring | Site
The | Date of | Geologic | Spe-
cific
con-
duct-
ance | pH
(stand-
ard | Temper-
ature | Hard-
ness
(mg/L
as | Hard-
ness,
noncar-
bonate | Solids,
sum of
constit-
uents,
dis-
solved | |----------------|------------------|----------|---------------------|--|----------------------|------------------|------------------------------|-------------------------------------|---| | | | | | (ma) (aud) | | | , 50000 | (= (6) | (= (S) | | .20.27.11 | 57 | | 211DKOT | 1,850 | ! | 15.0 | 870 | 610 | 1,300 | | .21.1 | 58 | - 1 | 211DKOT | 1,650 | 6.9 | 15.5 | 009 | 410 | 1,100 | | 07.21.26.111 | 59 | - 1 | 211DKOT | 1,400 | 7.3 | 15.5 | 540 | 250 | 1,000 | | .26.14 | 09 | 09-25-80 | 211DKOT | 1,400 | 7.8 | !
! | 460 | 300 | 950 | | | 61 | 10-15-80 | 211DKOT | 1,290 | 7.5 | 12.0 | 530 | 250 | 880 | | .05.17.21 | 105 | 04-04-74 | 231CHNL | 82,800 | 7.1 | 1 | 13,000 | 13,000 | 52,200 | | 0. | | ᅼ | 221ZUNI | 893 | 7.6 | 13.0 | 390 | | 630 | | 10.24.22 | | 08-02-78 | 221ZUNI | 922 | 7.5 | • | 440 | 230 | 009 | | 08.10.24.311 | | 11-08-78 | 221ZUNI | 682 | 7.6 | 20.0 | 290 | 09 | 430 | | .10.26.41 | | 11-13-78 | 221ZUNI | 727 | 7.8 | 13.0 | 320 | 110 | 470 | | .11.06.23 | 69 | 11-02-78 | 313SADG | 342 | 7.9 | 12.0 | 140 | 0 | 200 | | .12.19.3 | 81 | 7 | 231CHNL | 270 | • | 15.0 | 44 | 0 | 170 | | .27.3 | 70 | 05-14-75 | 313SADG | 1,010 | 8.3 | } | 410 | 190 | 370 | | .16.2 | | 01-08-81 | 211MVRD | 006 | • | 15.0 | 9 | 0 | 550 | | .17.02.3 | | 07-28-72 | 221ZUNI | 3,400 | • | 23.0 | 2,100 | 1,800 | 1 | | .17.30. | 82 | | 231CHNL | 800 | 7.8 | 7.0 | 130 | 0 | 009 | | .18.24.2 | 83 | 08-31-79 | 231CHNL | 700 | 8 .3 | ļ | 18 | 0 | 530 | | .19.04.32 | 84 | | 231CHNL | 740 | 8.8 | 18.0 | 10 | 0 | 455 | | 9.12.2 | 85 | 08-01-72 | | 066 | 8.8 | 18.0 | 10 | 0 | 620 | | .19.22.31 | 98 | 08-01-72 | 231CHNL | 730 | 0.6 | 22.0 | Ω | 0 | 430 | | 08.19.36.313 | 87 | 02-10-81 | 231CHNL | 553 | 7.7 | ļ | 210 | 71 | 280 | | .20.04.34 | 88 | | 231CHNL | 1,050 | 7.5 | 18.0 | 480 | 210 | 695 | | .20.21.14 | 71 | | 318GLRT | 1,050 | 7.0 | 22.0 | 520 | 250 | 760 | | 09.05.12.442 | 106 | 11-10-64 | 231CHNL | 0 | 6.7 | 31.5 | 2,200 | 710 | 14,000 | | .09.28.11 | | 08-10-78 | 221ZUNI | 556 | 7.4 | 16.0 | 230 | 57 | 330 | | 9.09.28.13 | 72 | ı | 313SADR | 1,300 | 6.9 | 41.5 | 510 | 190 | 850 | | 9.12.12.11 | , - 1 | 07-14-81 | 000EXRV | 308 | 7.0 | 0.9 | 130 | 0 | 170 | | .06.11 | | 1 | 221ZUNI | 440 | 8.3 | 14.0 | 120 | 0 | 250 | | 9.15.01.14 | | 4 | $110 \mathtt{AVMB}$ | 430 | 7.8 | ; | 110 | 0 | 280 | | 0.07.23.24 | | 12-15-50 | 211DKOT | 2,310 | ! | ! | 006 | 650 | 1,800 | Table 3.--Water-quality analyses for wells and springs in Cibola County--Continued | | | | | | | | | | Solids, | |----------------|--------|----------|----------|---------|---------|---------|---------------------|---------|----------| | | | | | Spe- | | | | | sum of | | | | , | | cific | ; | | Hard- | Hard- | constit- | | | | | | con- | Ηď | | ness | ness, | uents, | | | , | 1 | ı | duct- | (stand- | Temper- | (mg/L | noncar- | dis- | | Well or spring | Site | Date of | Geologic | ance | ard | ature | S
S | bonate | solved | | number | number | sample | unit | (µS/cm) | units) | (deg C) | CaCO ₃) | (mg/L) | (mg/L) | | 10.09.06.442 | | 05-13-58 | OOOEXRV | 3,110 | ł | 10.5 | 960 | 470 | 2,300 | | 0.0 | | -80- | 110AVMB | 6,840 | ŀ | ļ | 2,400 | 2,000 | 5,500 | | 0.09.2 | | 2 | 231CHNL | 754 | 1 | 16.0 | 94 | 0 | 470 | | .09.23.42 | 107 | 6-26- | } | 1,200 | 7.9 | 1 | 380 | 170 | 780 | | 10.09.26.433 | | 08-10-78 | 231CHNL | 1,665 | 7.6 | 20.0 | 120 | 0 | 410 | | 10.10.03.423 | | 1 | 313SADG | 1,490 | 7.1 | 14.5 | 570 | 240 | 1,100 | | 10.10.03.433A | 109 | 7 | 313SADG | 1,070 | 7.3 | 16.5 | 430 | 170 | 700 | | 0.10.2 | | 10-13-64 | 313SADG | 1,180 | 7.4 | 17.0 | 470 | 220 | 160 | | 0.11.31.12 | | 7 | 400PCMB | 250 | 7.3 | 14.0 | 120 | 8 | 170 | | 10.14.34.312 | 2 | 01-05-81 | 112LGUN | 455 | 7.8 | 14.5 | 140 | 0 | 260 | | 11.05.24.213 | | 05-14-71 | 221BRSB | 1,750 | 7.5 | 18.0 | 100 | 0 | 1,100 | | 4.21 | 111 | 07-29-68 | 313SADG | 1,240 | 7.8 | • | 560 | 330 | 1 | | 1.10.09.2 | 112 | 06-26-62 | 313SADG | 1,080 | 7.3 | 13.5 | 480 | 250 | 760 | | .10.26.32 | 113 | 12-15-58 | 313SADG | 1,880 | 7.0 | S | 089 | 300 | 1,400 | | .05.23 | | 07-15-81 | 318YESO | 200 | 7.5 | 5. | 240 | 0 | 260 | | 11.12.19.321 | | 07-15-81 | 400PCMB | 80 | 5.7 | 10.5 | 43 | 0 | 69 | | | | 9 | 110AVMB | 800 | 8.5 | 0.9 | 89 | 0 | 440 | | 2.07.03.43 | m | 4 | OOOEXRV | 190 | 7.7 | 11.0 | 78 | 0 | 130 | | 2.07.08.32 | 4 | -14- | OOOEXRV | 127 | 8.5 | 12.5 | 54 | 2 | 98 | | 2.07.10.4 | വ | 07-14-81 | OOOEXRV | 129 | 7.9 | 12.0 | 50 | 0 | 100 | | 12.07.11.330 | | -62 | 000EXRV | 257 | 9.9 | 7.0 | 06 | 42 | 150 | | 2.07.31.33 | 9 | 07-13-81 | 000EXRV | 111 | 7.4 | 14.0 | 40 | 0 | 100 | | .08.24.1 | 7 | - 1 | 000EXRV | 130 | 7.0 | 0.6 | 50 | 0 | 76 | | 2.08.25.11 | œ | 15- | 000EXRV | 160 | 7.0 | 14.0 | 63 | 0 | i | | 08.35.23 | σ | -15 | OOOEXRV | 106 | 7.7 | 8.0 | 33 | 0 | 76 | Table 3.--Water-quality analyses for wells and springs in Cibola County--Continued | 380 | 87 | 320 | ; | 7.4 | 647 | 313S A DG | 08-30-64 | 117 | 12.12.17.200 | |----------|---------|---------------------|---------|---------|---------|------------------|----------|--------|----------------| | ļ | 350 | 640 | į | 7.2 | 1,460 | 313SADG | 03-10-65 | 116 | 12.11.23.333 | | 910 | 270 | 260 | i
i | 1 | 1,340 | 313SADG | 05-06-47 | 115 | 12.11.15.341 | | 590 | 160 | 410 | ! | i
i | 919 | 313SADG | 10-21-44 | 114 | 12.10.30.433 | | 100 | 0 | 43 | 14.0 | 8.1 | 117 | OOOEXRV | 07-13-81 | 10 | 12.08.36.234 | | (mg/L) | (mg/L) | CaCO ₃) | (deg C) | units) | (ms/cm) | unit | sample | number | number | | solved | bonate | ន | ature | ard | ance | Date of Geologic | Date of | Site | Well or spring | | dis- | noncar- | (mg/I | Temper- | (stand- | duct - | | | | | | uents, | ness, | ness | | ьн | con- | | | | | | constit- | Hard- | Hard- | | | cific | | | | | | sum of | | | | | Spe- | | | | | | Solids, | | | | | | | | | | Table 3.--Water-quality analyses for wells and springs in Cibola County--Continued | Well or spring
number | Calcium,
dis-
solved
(mg/L
as Ca) | Magne-
sium,
dis-
solved
(mg/L
as Mg) | Sodium,
dis-
solved
(mg/L
as Na) | Potas-
sium,
dis-
solved
(mg/L
as K) | Bicar-
bonate
fet-fld
(mg/L
as
HCO ₃) | Sulfate,
dis-
solved
(mg/L
as SO ₄) | Chlo-
ride,
dis-
solved
(mg/L
as Cl) | Fluo-
ride,
dis-
solved
(mg/L
as F) | Silica,
dis-
solved
(mg/L
as
SiO ₂) | Boron,
dis-
solved
(µg/L
as B) | lron,
dis-
solved
(µg/L
as Fe) | |---|---|--|--|---|--|---|---|--|--|--|--| | 04.06.12.111
04.06.12.300
04.07.07.111
04.09.01.341 | 330
270
170
110 | 83

130
67
30 | 580

190
500
270 | 18

5.2
3.8 | 120 | 1,900
120
1,300
1,400
500 | 130
68
17
30
28 | 2.6
1.2
.40
.30 | 12
5.2
18
10 | 1,100

350
160
120 | 900

4,400
520
1,300 | | 04.11.06.111
04.11.08.124A
04.11.11.213
04.12.02.133 | 5.9
7.4
65 | .90
9.1
1.7
29
6.2 | 98
200
270
180
210 | 1.4
1.9
.90
3.0 | 1111 | 19
220
140
400
75 | 12
39
18
27
21 | .80
1.1
4.2
.90 | 15
11
8.8
16 | 100
380
310
340
650 | 290
110
70
10 | | 04.15.04.423
04.16.10.331A
04.16.10.331B
04.17.03.324B
04.17.04.233 | 33
22
43
6.4 | 8.8
5.1
11
.90 | 40
89
120
380
330 | 4.2.2.4.
9.5.3.4 | 11111 | 16
68
200
520
530 | 7.0
5.7
9.5
8.9 | .30
.70
.60
1.4 | 14
14
10
8.6
8.8 | 80
100
130
420
400 | 130
20
20
110
80 | | 04.17.08.121
04.18.03.442
04.18.05.144B
05.04.05.142 | 5.5
50
47
360
120 | .70
32
8.9
150
200 | 120
57
14
21
230 | 1,3
8.7
.70
3.5 | 11111 | 44
66
21
1,300
890 | 10
63
15
18 | .60 .70 .50 .50 | 9.9
25
22
16
11 | 120
150
70
110
320 | 1,000
20
10
6,800
2,200 | | 05.05.10.333B
05.05.16.443
05.05.25.1223
05.06.31.242 |
400
120

2.2
36 | 140
180

30
26 | 450
230

190
26 | 22
5.5
3.8
4.0 | 1,320 | 1,800
740
240
110
31 | 77
18
27
37
26 | 2.7
.60
1.4
1.2 | 8.9
6.6
15
20
23 | 780
370

640
70 | 7,800
22,000

30
<10 | | 05.07.35.334
05.08.11.214
05.08.32.111
05.09.26.412
05.10.12.113 | 38
120
490
60
63 | 21
59
230
14
21 | 22
140
440
340
35 | 2.5.3.1.9 | 1111 | 19
610
2,800
640
45 | 18
22
67
8.2
19 | .60
.20
.80 | 22
11
14
11
27 | 50
310
200
160
120 | 90
20
1,500
20
20 | Table 3.--Water-quality analyses for wells and springs in Cibola County--Continued | Well or spring
number | <pre>Calcium, dis- solved (mg/L as Ca)</pre> | Magne-
sium,
dis-
solved
(mg/L | Sodium,
dis-
solved
(mg/L
as Na) | Potas-
slum,
dis-
solved
(mg/L | Bicar-
bonate
fet-fld
(mg/L
as
HCO ₃) | Sulfate,
dis-
solved
(mg/L
as SO ₄) | <pre>Chlo- ride, dis- solved (mg/L as Cl)</pre> | Fluo-
ride,
dis-
solved
(mg/L
as F) | Silica,
dis-
solved
(mg/L
as
SiO ₂) | Boron,
dis-
solved
(µg/L
as B) | Iron,
dis-
solved
(µg/L
as Fe) | |---|--|--|--|--|--|---|---|--|--|--|--| | 05.10.12.141
05.10.27.234
05.10.35.223
05.11.15.242
05.11.26.323 | 30
150
83
26
170 | 2.9
30
16
7.7
54 | 11
310
370
170 | 3.0 | | 1.6
640
620
150
680 | 3.4
38
16
25 | 2.8
.60
.40
.80 | 13
11
12
13
14 | 30
100
90
200
100 | 10
290
390
40 | | 5.12.01.22
5.12.04.11
5.12.13.14
5.12.20.13
5.12.25.34 | 57
12
23
3.6
4.9 | 20
5.2
8.6
1.0 | 75
130
130
230
260 | 2.6
2.5
1.9
2.0 | 1111 | 160
130
110
110 | 9.7
7.3
9.5 | .90
1.4
2.0
1.0 | 18
11
13
11
11
8.7 | 270
250
360
280
690 | 280
90
90
220
50 | | 05.12.27.313
05.13.15.333
05.13.18.113
05.14.06.334
05.14.15.334 | 31
25
2.2
27 | 13
6.6
.50
9.9 | 68
110
260
48
46 | .80
4.5
2.7
3.7
3.5 | 1 1 1 1 | 39
73
94
25 | 18
18
7.1
14 | .80
.80
1.7
.60 | 22
32
8.0
16 | 110
180
350
180
70 | 80
70
50
120
20 | | 05.15.16.223
05.15.19.444
05.15.26.133
05.15.28.431 | 24
110
5.3
2.2
3.6 | 7.5
31
1.3
.30 | 42
78
87
140
87 | 4.0
5.4
1.3
2.1 | 11111 | 18
95
17
2.9 | 9.0
120
4.2
9.0
6.3 | .40
.40
.40
3.1 | 17
29
12
1.9 | 80
50
90
440
150 | 50
30
30
20 | | 05.16.19.141
05.16.21.242
05.16.36.431
05.17.05.232 | 4.7
2.3
110
2.6
1.6 | 26
.20
.57
.60 | 100
240
140
120
140 | 1.6
1.2
2.8
1.2 | 11111 | 59
78
430
45 | 4.1
5.4
14
7.0 | .80
7.5
.40
.90 | 14
8.8
17
8.7
9.5 | 180
920
120
310
190 | 270
30
30
30
30 | | 05.17.06.333
05.17.07.333
05.17.09.223
05.17.10.344
05.17.13.132A | 11
41
14
4,2
2.8 | 3.6
10
2.9
.60 | 56
16
110
150 | 2.1
1.9
2.3
1.0 | 1 1 1 1 1 | 34
44
50 | 5.4
5.2
5.3
5.5 | .40
.80
.50
.60 | 16
24
14
9.4 | 70
140
260
500 | 150
<10
1,800
20
420 | Table 3.--Water-quality analyses for wells and springs in Cibola County--Continued | | -
- | Magne- | ; | Potas- | Bicar- | | Chlo- | Fluo- | Silica, | t
i | (
) | |----------------|---|---------------|-----------------|---------------|--------------------|------------------|---------------|---------------|--------------------|----------------|--------| | | Calcium,
dis- | sium,
dis- | Sodium,
dis- | sium,
dis- | bonate
fet-fld | Sulfate,
dis- | ride,
dis- | ride,
dis- | als-
solved | boron,
dis- | dis- | | | solved | solved | solved | solved | (mg/L | solved | solved | solved | (mg/L | solved | solved | | Well or spring | (mg/L | (mg/L | (mg/L | (mg/L | SB | (mg/L | (mg/L | (mg/L | ន | (hg/F | (ha/r | | number | as Ca) | as Mg) | as Na) | as K) | HCO ₃) | as SO4) | as Cl) | as F) | SiO ₂) | as B) | as Fe) | | 05.17.14.443 | E • • • • • • • • • • • • • • • • • • • | 0.10 | 150 | 0.50 | 1 | 34 | 2.5 | 1.1 | 12 | 320 | <10 | | | | 0.9 | <u> </u> | 2.4 | 1 | 72 | 11 | .70 | 13 | 160 | 9 | | 05.17.31.211 | 13 | 2.4 | 80 | 2.2 | 1 | 22 | 7.6 | 09- | 13 | 110 | 280 | | 05.18.01.233 | 3.4 | .70 | 80 | 1.3 | ; | 22 | 12 | .50 | 8.2 | 140 | 210 | | 05.18.08.223 | 42 | 10 | 20 | 1.3 | ; | 19 | 16 | .40 | 23 | 20 | 20 | | 05.18.10.342 | 47 | 10 | 22 | 2.0 | ì | 22 | 15 | .40 | 22 | 50 | 30 | | .18.12 | 31 | 7.8 | 24 | 2.1 | ; | 28 | 6.9 | .50 | 22 | 40 | <10 | | 05.18.13.222 | 40 | 0.6 | 15 | 1.8 | } | 32 | 10 | . 60 | 25 | 30 | 10 | | .18.13 | 3.7 | 09. | 230 | 1.2 | ļ | 170 | 33 | 3.7 | 9.4 | 620 | 100 | | 5.18.15.11 | 62 | 11 | 16 | 1.8 | } | 28 | 29 | .50 | 21 | 180 | <10 | | 05.18.15.444 | 32 | e, 6 | 29 | 2.5 | } | 42 | 10 | 09. | 13 | 170 | 50 | | 18,24,32 | 57 | 13 | 15 | | 1 | 27 | 37 | .50 | 22 | 20 | 50 | | .19.04 | 1.9 | .20 | 130 | .80 | 1 | 30 | 8.3 | .50 | 9.1 | 130 | 220 | | 19.07.33 | 50 | 8.4 | 8.8 | 80 | 1 | 6.6 | 13 | . 60 | 27 | 50 | <10 | | .20.24. | 73 | 11 | 7.9 | 1.7 | } | 23 | 32 | .40 | 27 | 09 | 10 | | 05.20.29.344 | 140 | 34 | 69 | 7.6 | 1 | 250 | 09 | 2.0 | 15 | 140 | 6, 900 | | 05.21.10.112B | 50 | 12 | 18 | 2.1 | 1 | 24 | 24 | . 40 | 18 | 20 | 10 | | 05.21.35.321 | 54 | 42 | 75 | 10 | } | 290 | 09 | 1.5 | 14 | | 17,000 | | 06.05.26.132 | 009 | 190 | 430 | 27 | 410 | 2,600 | 140 | 1.9 | 6.6 | 1,400 | | | 06.08.34.333A | 470 | 300 | 420 | 2.5 | ì | 2,600 | 49 | .10 | 8.0 | 130 | 8,400 | | 06.08.34.341 | 540 | 290 | i | i | 610 | 2,800 | 06 | .50 | 10 | ļ
I | ; | | 6.10.06.12 | 56 | 26 | 23 | 2.6 | ; | 39 | 2.7 | 1.1 | 12 | 140 | 130 | | 06.10.07.232 | 66 | 36 | 110 | 3.6 | 1 | 280 | 11 | .50 | 17 | 120 | 400 | | 06.10.20.114 | 170 | 52 | 170 | 3.2 | 1 | 260 | 16 | 09. | 18 | 160 | | | ζ. | 190 | 58 | 180 | 3.5 |)
 | 760 | 12 | . 60 | 19 | 160 | 2,500 | | 06.11.02.412 | 58 | 21 | 190 | 3.9 | 1 | 430 | 3.5 | 1.1 | 12 | 200 | 400 | | 06.11.34.113 | <i>L</i> 9 | 10 | 34 | • | 1 | 20 | 8.6 | .30 | 14 | 130 | 40 | | 06.11.34.322 | 52 | 8.4 | 22 | 1.2 | } | 32 | 10 | .50 | 18 | 120 | 20 | | 06.12.01.311 | 28 | 6.8 | 69 | 3.9 | ! | 54 | 11 | 09. | 28 | 130 | 40 | | 12 | 49 | 12 | 35 | • | ; | 39 | 34 | .40 | 31 | 30 | 20 | Table 3.--Water-quality analyses for wells and springs in Cibola County--Continued | | Calcium, | Magne-
sium, | Sodium, | Potas-
sium, | Bicar-
bonate | Sulfate, | Chlo-
ride, | Fluo-
ride, | Silica,
dis- | Boron, | Iron, | |----------------|----------------|-----------------|----------------|-----------------|---------------------------|----------------|----------------|----------------|-----------------|----------------|----------------| | | dis-
solved | dis-
solved | dis-
solved | dis-
solved | <pre>fet-fld (mg/L)</pre> | dis-
solved | dis-
solved | dis-
solved | solved
(mg/L | dis-
solved | dis-
solved | | Well or spring | (mg/L | (mg/L | (mg/L | (mg/L | s a s | (mg/L | (mg/L | (mg/L | as
C.C.C. | (hg/T | (hg/L | | Tagiinii | מארמו | किय द्व | as Na) | ds N) | ncO ₃) | 45 504) | dS CT) | as r) | 31021 | as b) | ds rej | | 06.17.13.342 | 24 | 10 | 56 | 3.8 | ł
ł | 39 | 7.6 | 0.30 | 32 | 20 | 70 | | 06.17.16.331 | 39 | 17 | 40 | 5.2 | i | 37 | 12 | .30 | 34 | 40 | 30 | | 19.1 | 12 | 3.1 | 19 | 2.4 | i
i | 21 | 5.8 | .30 | 13 | 06 | 110 | | 06.17.20.442 | 33 | 15 | 34 | 5.1 | Į
Į | 27 | 0.6 | .30 | 35 | 40 | 70 | | .27.1 | 7.0 | 1.7 | 270 | 1.5 | 1 | 180 | 20 | 5.0 | 8.1 | 540 | 130 | | 6.17.30 | 38 | 13 | 31 | • | ! | 32 | 6.1 | .20 | 27 | 09 | 400 | | .17.30 | 42 | 19 | 30 | • | ; | 34 | 12 | .30 | 34 | 40 | 40 | | 0.31 | 32 | 14 | 31 | 5.5 | i
I | 35 | 5.8 | .30 | 36 | 09 | 10 | | 06.17.31.313 | 46 | 15 | 48 | • | ! | 41 | 7.1 | .30 | 20 | 110 | 7.0 | | 06.17.33.212 | 30 | 20 | 8.5 | • | 1 | ω. | 2.9 | 2.1 | 13 | 130 | 40 | | 06.17.34.433B | 83 | 19 | 230 | 3.2 | 1 | 380 | 23 | .20 | 15 | 560 | <10 | | 06.18.10.232 | E. H | <.00 | 150 | 2.4 | ì | 35 | 11 | 09. | 12 | 200 | 410 | | .27 | 34 | 14 | 32 | 4.3 | 1 | 35 | 5.7 | .30 | 37 | 50 | 30 | | 18.30.2 | 37 | 13 | 29 | 3.5 | i
i | 37 | 6.5 | .40 | 38 | 40 | 10 | | 06.19.01.131 | 26 | 3.9 | 100 | 6.5 | 1 | 71 | 12 | . 60 | 10 | 140 | 70 | | 6.19.13. | 17 | 2.5 | 200 | 3.7 | į | 240 | 16 | .30 | 18 | 260 | 140 | | 6.19.16. | 09 | 17 | 47 | 4.0 | i | 78 | 30 | .50 | 28 | 120 | 30 | | 6.19.24. | 370 | 100 | 130 | 6.0 | i | 1,300 | 16 | 09. | 12 | 300 | 120 | | 6.19.24.4 | 46 | 18 | 23 | 5.0 | i | 62 | 7.0 | .30 | 27 | 80 | 10 | | 06.19.29.231 | 120 | 36 | 410 | 5.3 | i | 1,000 | 18 | . 70 | 8.6 | 440 | 40 | | 0.04. | 230 | 62 | 330 | 5.6 | ! | 1,100 | 19 | .50 | 17 | 240 | 5, 100 | | 06.20.10.213 | 190 | 53 | 250 | 6.2 | l
ŧ | 810 | 12 | .50 | 17 | 170 | 3,700 | | 14. | 310 | 87 | ; | ! | 520 | 1,300 | 18 | . 20 | 1 | 1 | 1 | | 0.31. | 16 | 3.6 | 390 | 12 | • | 670 | 47 | 07. | 5.7 | 970 | 160 | |
06.21.10.222 | 66 | 31 | 49 | 3.2 | - | 240 | 31 | .40 | 20 | 120 | 40 | | | 1 | i | 300 | 15 | l
I | 1 | 320 | 1 | ; | 860 | 1 | | .04. | 96 | 33 | 25 | 5.6 | ! | 100 | 13 | 06. | 15 | 160 | 70 | | 15.22 | 590 | 130 | 150 | 11 | ! | 1,800 | 130 | 1.1 | 20 | 510 | 2,800 | | .04.25.1 | 390 | 160 | 140 | 6.5 | 1 1 | 1,200 | 140 | • | 17 | | 470 | | 07.04.29.421 | 17 | 26 | 86 | 3.2 | ! | 110 | 22 | .80 | 19 | 390 | 20 | | | | | | | | | | | | | | Table 3.--Water-quality analyses for wells and springs in Cibola County--Continued | | Salcium. | Magne- | Sodium | Potas-
sium. | Bicar-
bonate | Sulfate | chlo-
ride. | Fluo- | Silica, | Boron. | Tron. | |----------------|----------|----------|--------|-----------------|--------------------|----------------------|----------------|--------|--------------------|----------------|--------| | | dis- | dis- | dis- | dis- | fet-fld | dist | dis- | dis- | solved | dis- | dis | | | solved | solved | solved | solved | (mg/L | solved | solved | solved | (mg/L | solved | solved | | Well or spring | (mg/L | (mg/L | (mg/L | (mg/L | S | (mg/L | (mg/L | (mg/L | S | 1/6 n) | (hg/r | | number | as Ca) | as Mg) | as Na) | as K) | HCO ₃) | as SO ₄) | as Cl) | as F) | S10 ₂) | as B) | as Fe) | | 07.05.06.221A | 3,4 | 0.70 | 390 | 0.30 | ; | 140 | 53 | 1.8 | 8,5 | 1.200 | 06 | | 07.05.36.333 | 110 | 40 | 100 | □ < | į | 330 | 28 | 1.3 | | 380 | 250 | | 07.06.10.443B | 5.6 | 2.3 | 310 | .30 | } | 08 | 17 | 1.8 | 13 | 1,200 | 80 | | .06.18.42 | 8.1 | 4.4 | 240 | .30 | 1 | 61 | 11 | 1.5 | 14 | 1,000 | 20 | | 07.06.22.331 | 6.2 | .50 | 260 | .40 | i | 730 | 150 | 09. | 6.6 | 610 | 360 | | 07.07.28.114 | 50 | 19 | 1 | ; | 230 | 220 | 16 | 09. | 15 | ; | 0 | | 07.09.09.334 | 19 | | 31 | 2.6 | i | 53 | 33 | .40 | | 130 | 09 | | 07.10.20.414 | 100 | 23 | 23 | 2.6 | ! | 80 | 5.5 | .20 | 12 | 40 | 80 | | 07.10.22.112 | 85 | 48 | 31 | 3.3 | } | 150 | 9.3 | 09. | 12 | 70 | 210 | | 07.11.02.311 | 14 | 3.4 | 21 | 1.5 | ; | 8.5 | .80 | 1.5 | 30 | 10 | 130 | | 07.12.13.244 | 83 | 16 | 59 | 3.5 | i | 110 | 41 | 1.0 | 27 | 170 | 270 | | 07.12.21.433 | 12 | 1.7 | 44 | 2.7 | 1 | 18 | 10 | .30 | 6.2 | 50 | 290 | | 07.16.06.314 | 5.0 | 1.2 | 310 | 1.5 | ! | 250 | 57 | 4.4 | 6.7 | 560 | 50 | | .16 | 180 | 56 | Į
Į | l
l | 380 | 820 | 10 | .20 | 10 | 1 | ! | | 07.17.16.214 | 110 | 54 | 160 | 1.8 | 1 | 200 | 6.1 | .80 | 11 | 260 | 2,100 | | | 1.9 | .20 | 150 | .70 | ; | 50 | 8.2 | 1.2 | 8.6 | 370 | 20 | | 07.18.09.323 | 2.1 | .30 | 210 | 1.4 | i
i | 180 | 15 | 1.3 | 11 | 640 | 250 | | 07.18.11.234 | 74 | 23 | 44 | 12 | ! | 130 | 4.2 | .30 | 12 | 09 | 1,700 | | 07.18.26.442 | 2.7 | .40 | 160 | 09. | 1 | 11 | 32 | 1.0 | 5.6 | 300 | 140 | | 07.18.29.311 | 1.6 | .10 | 160 | 1.6 | i | 81 | 13 | 09. | 9.1 | 180 | 940 | | 07.19.02.344 | 2.0 | .30 | 140 | 6.1 | i | 30 | 12 | .40 | 10 | 120 | 290 | | 07.19.08.333 | 150 | 38 | 57 | 6.8 | 1 | 270 | 41 | 09. | 17 | 100 | 2,500 | | 07.19.12.142 | а.
В. | .20 | 230 | 1.1 | ļ | 260 | 19 | 2.2 | 6.6 | 1,000 | 270 | | 07.19.15.131 | 140 | 39 | 53 | 6.3 | 1 | 290 | 39 | 09. | 16 | 120 | 4,800 | | 07.19.31.411 | 73 | 18 | 68 | 3.4 | ; | 180 | 11 | .40 | 16 | 40 | 40 | | 07.19.33.423 | 130 | 38 | 54 | 6.9 | ! | 260 | 45 | 09. | 16 | 110 | 8,100 | | 07.20.10.311 | 19 | 8.0 | 14 | 2.5 | ļ | 23 | 2.9 | .40 | 16 | 50 | 320 | | 07.20.14.212A | 18 | ස
ෆ (| 08 | • | : | 59 | 7.8 | .30 | 10 | 100 | 20 | | 07.20.26.334 | 09 6 | 10
35 | 3 4 6 | 4.5 | 1 | 1.7 | 8.5 | .20 | 10 | 09 | 160 | | | r
r | C C | 110 | ፲•₽ | !
! | 7 30 | ₽ | nc. | 0 T | 200 | 00/15 | Table 3.--Water-quality analyses for wells and springs in Cibola County--Continued | Well or spring
number | Calcium,
dis-
solved
(mg/L
as Ca) | Magne-
sium,
dis-
solved
(mg/L
as Mg) | Sodium,
dis-
solved
(mg/L
as Na) | Potas-
sium,
dis-
solved
(mg/L
as K) | Bicar-
bonate
fet-fld
(mg/L
as
HCO ₃) | Sulfate,
dis-
solved
(mg/L
as SO ₄) | Chlo-
ride,
dis-
solved
(mg/L | Fluo-
ride,
dis-
solved
(mg/L | Silica,
dis-
solved
(mg/L
as | Boron,
dis-
solved
(µg/L
as B) | Iron,
dis-
solved
(µg/L
as Fe) | |---|---|--|--|---|--|---|---|---|--|--|--| | 07.20.27.112
07.21.10.332
07.21.26.111
07.21.26.141 A
07.21.36.222 | 230
160
150
120 | 72
4 4 9
4 4 0
4 3 3 | 64
130
130
130
82 | 6.5
6.2
7.2
2.2 | | 740
650
490
520
420 | 18
12
25
21
9.2 | 0.30
.30
.70
.70 | 20
12
16
17 | 150
220
160
140 | 4,000
120
60
220
700 | | 08.05.17.213
08.09.07.311
08.10.24.221
08.10.24.311 | 700
83
110
70
69 | 370
44
39
28
37 | 12,000
64
35
35 | 3.2
3.2
8.8 | 1 1 | 940
250
260
130
170 | 28,000
10
9.6
7.1 | . 40
. 40
. 60
. 60 | 122
122
14
10 | 2,800
130
80
150
100 | 20
60
160
1,300 | | 08.11.06.233
08.12.19.334
08.15.27.311
08.16.22.342
08.17.02.314 | 33
11
110
1.9
560 | 13
3.9
34
.30 | 16
43
60
210
170 | 2.7
3.3
4.0
.70 | 250 | 16
14
300
160
2,000 | 6.5
9.0
19
6.6 | .30
.20
.50
1.9 | 22
27
7.7 | 980
380
380 | <10
40
3,500
50
30 | | 08.17.30.332
08.18.24.221
08.19.04.321
08.19.12.211
08.19.22.313 | 37
6.4
2.0
2.0 | 9.4
.50
1.2
1.2 | 160
170
180
210
160 | 2.5
1.0
2.0
2.0 | 300
300
300
250 | 230
210
70
170 | 6.7
16.9
12 | .60
.70
1.2
4.0 | == 1 1 1 | 290

820
1,200
720 | <10
50
80
430
80 | | 08.19.36.313
08.20.04.344
08.20.21.144
09.05.12.442 | 68
130
140
320
53 | 10
38
41
330
23 | 25
57
54
4,100
32 | 2.3
4.0
5.8
2.0 | 330 | 23
300
310
4,300 | 54
35
3,700 | .50
.50
.50
.50 | 16
15
14
14 | 30
MD

3,500
140 | <10
20
<10
 | | 09.09.28.1344
09.12.12.113
09.14.06.111
09.15.01.141
10.07.23.243 | 140
39
30
31 | 39
7.3
11
7.9 | 88
9.2
41 | 5.2 2.9 | 300 | 290
10
16
24
1,000 | 72
4.0
18
23
57 | .70
.50
.30
.20 | 18
21
31
29
20 | 280 10 10 40 | 720
28
20
20 | Table 3.--Water-quality analyses for wells and springs in Cibola County--Continued | | | Magne- | | Potas- | Bicar- | | Chlo- | Fluo- | Silica, | | | |----------------|----------------|----------|---------|--------|--------------------|----------------|--------|-------|--------------------|----------------|--------| | | Calcium, | sium, | Sodium, | sium, | bonate | Sulfate, | ride, | ride, | dis- | Boron, | Iron, | | | als-
solved | als- | dis- | dis- | (mg/I | q1s-
solved | dis- | als- | Solved (mg/1 | Q15- | Q18- | | Well or spring | mg/L | (mg/L | (mg/L | (mg/L | as
as | T/m) | ma/r | (mg/L | or /fam) | marra
(mg/L | T/5n() | | number | as Ca) | as Mg) | as Na) | as K) | HCO ₃) | as SO4) | as Cl) | as F) | SiO ₂) | as B) | as Fe) | | 10.09.06.442 | 210 | 110 | ¦ | ; | 590 | 940 | 270 | 1.0 | 41 | i | ; | | 10.09.17.113 | 330 | 380 | i | à | 470 | 2,800 | 750 | .70 | 30 | ! | ; | | 10.09.23.134 | 22 | 9.4 | ì | !!! | 320 | 120 | 12 | .80 | 8.4 | 1 | 1 | | 10.09.23.423 | 90 | | ; | ! | 250 | 290 | 90 | .80 | 33 | } | 10 | | 10.09.26.433 | 27 | 13 | 100 | 2.1 | ! | 100 | 7.8 | .50 | 18 | 110 | 50 | | .10.03.42 | 150 | 47 | 130 | 9.9 | 1 | 400 | 110 | .50 | 18 | 460 | σ | | 10.10.03.433A | 110 | 39 | ; | 1 | 320 | 250 | 46 | ! | 19 | 1 | 0 | | 10.10.26.331 | 120 | 41 | 75 | 5.0 | 300 | 270 | 80 | 09. | 20 | 270 | 1 | | 10.11.31.124 | 33 | 8.5 | 8.3 | 1.1 | 1 | 22 | 4.9 | 1.0 | 26 | 10 | 57 | | 10.14.34.312 | 36 | 12 | 43 | 2.0 | i | 16 | 13 | .30 | 26 | 30 | 30 | | 11.05.24.213 | 21 | 12 | 370 | 3.0 | 480 | 470 | 16 | 1.3 | 13 | } | i | | 11.10.04.211 | 150 | 46 | ; | 1 | 290 | 370 | 41 | .50 | 19 | ! | ; | | 11.10.09.221 | 140 | 31 | 62 | 4.0 | 280 | 300 | 34 | 09. | 28 | ; | 0 | | 1.10.26.32 | 180 | 57 | ; | !
I | 470 | 200 | 130 | .20 | 15 | ļ | ! | | 11.11.05.232 | 55 | 25 | 7.2 | 1.2 | } | 7.0 | 13 | .50 | 12 | 10 | 110 | | 1.12.1 | 12 | 3.1 | 4.4 | . 80 | ; | 1.0 | 1.1 | .30 | 20 | 10 | 150 | | 1.15.3 | 15 | 7.3 | 150 | 1.0 | ; | 31 | 52 | . 60 | 11 | 280 | 20 | | 2.07 | 19 | 7.3 | 7.9 | 1.0 | 1 | 1.0 | 2.2 | . 40 | 37 | 0 | 82 | | 2.07.08.3 | 17 | 2.9 | 4.2 | 1.0 | ! | 1.0 | 1.6 | 09. | 26 | 0 | 99 | | 12.07.10.414 | 12 | 4.8 | 6.7 | 1.4 | ì | 1.0 | 1.4 | .50 | 41 | 0 | 29 | | 12.07.11.330 | 26 | 6.1 | 6.2 | 1.4 | 28 | 5.2 | 45 | .20 | 30 | 40 | 50 | | 2.07.3 | 10 | | 5.8 | • | } | 2.0 | 1.1 | .50 | 47 | 0 | 38 | | 2.08.2 | 13 | 4.2 | 5.7 | 2.5 | ì | 4.0 | 2.7 | .40 | 34 | 0 | 46 | | 2.08.25.11 | 13 | 7.4 | 5.6 | • | ! | <1.0 | 1.5 | .50 | 58 | 0 | 40 | | 12.08.35.231 | 7.7 | e.
e. | 6.5 | 3.7 | } | 1.0 | 1.2 | 09. | 45 | 0 | 28 | Table 3.-Water-quality analyses for wells and springs in Cibola County-Concluded | Iron, | dis-
solved | 1/6 1) | as Fe) | 89 | ; | 1 | 100 | 10 | |------------------|------------------|--------------------|--------------------|--------------|--------------|--------------|--------------|--------------| | Boron, | dis-
solved | 1/6 ₁) | as B) | 0 | ŀ
 1 | ! | 06 | | Silica,
dis- | solved (mg/L | a s | SiO ₂) | 45 | 1 | ! | 16 | 8.1 | | Fluo-
ride, | dis-
solved | (mg/L | as F) | 09.0 | ; | .40 | . 60 | . 60 | | Chlo-
ride, | dis-
solved | (mg/T | as Cl) | 2.4 | 33 | 59 | 69 | 13 | | Sulfate, | dis-
solved | (mg/L | as SO4) | 1.0 | 190 | 380 | 400 | 87 | | Bicar-
bonate | fet-fld
(mg/L | Se | HCO ₃) | ; | 300 | 350 | 350 | 290 | | Potas-
sium, | dis-
solved | (mg/L | as K) | 2.9 | 1 | 1 | ! | 1.0 | | Sodium, | dis-
solved | (mg/L | as Na) | 5.5 | ł | 1 | ! | 14 | | Magne-
sium, | dis-
solved | (mg/L | as Mg) | 4.7 | 39 | 45 | 48 | 29 | | Calcium, | dis-
solved | (mg/L | as Ca) | 9.5 | 86 | 150 | 180 | 82 | | | | Well or spring | number | 12.08.36.234 | 12.10.30.433 | 12.11.15.341 | 12.11.23.333 | 12.12.17.200 |